

Bestemmingsplan Buitengebied De Bilt
Noord-Oost

BügelHajema

Plek voor ideeën

Bestemmingsplan Buitengebied De Bilt Noord-Oost

Inhoud

Toelichting
Regels
Plankaart

Vastgesteld: 19 december 2013
Onherroepelijk: 15 april 2015

15 april 2015
Projectnummer 024.00.01.21.01

Ideeën voor een plek

Op 15 april 2015 is het bestemmingsplan "Buitengebied De Bilt Noord-Oost" onherroepelijk van kracht geworden. Het bestemmingsplan is op twee onderdelen vernietigd.

De beslissing van de Afdeling bestuursrechtspraak van de Raad van State luidt als volgt:

- I. verklaart de beroepen van de besloten vennootschap met beperkte aansprakelijkheid Delta Lloyd Vastgoed Kantoren B.V., de besloten vennootschap met beperkte aansprakelijkheid Résidence de Ridderhof B.V. en de vereniging Bewonersvereniging de Ridderhof gegrond;
- II. vernietigt het besluit van de raad van de gemeente De Bilt van 19 december 2013, waarbij het bestemmingsplan "Buitengebied De Bilt noord-oost" is vastgesteld, voor zover het betreft: a. het woord "en" in artikel 9, lid 9.1, onder a, van de planregels; b. het plandeel met de bestemming "Recreatie - Verblijfsrecreatie" en onder meer de aanduiding "specifieke vorm van recreatie - sectie b" voor het recreatiepark De Ridderhof;
- III. bepaalt dat tussen "(bio)medisch" en "zorg" in artikel 9, lid 9.1, onder a, komt te staan "en/of";
- IV. bepaalt dat onderdeel III van deze uitspraak in de plaats treedt van het in onderdeel II, onder a, vernietigde gedeelte van het besluit van 19 december 2013.

Overzichtskaart

Toelichting

Inhoudsopgave

1	Inleiding	13
1.1	Aanleiding	13
1.2	Probleem- en doelstelling	13
1.3	Begrenzing van het plangebied	14
1.4	Totstandkoming van het bestemmingsplan	14
2	Beleidskader	21
2.1	Rijksbeleid	21
2.2	Provinciaal ruimtelijk beleid	22
2.3	Gemeentelijk beleid	30
	2.3.1 Ruimte voor een vitaal platteland	30
	2.3.2 Structuurvisie 2030 'Behoud door ontwikkeling'	31
2.4	Het waterbeleid	34
3	Bestaande situatie en ontwikkelingen	37
3.1	Bodem en water	37
	3.1.1 Inleiding	37
	3.1.2 Geologie en geomorfologie	37
	3.1.3 Bodem	38
	3.1.4 Hoogteligging	39
3.2	Water	40
	3.2.1 Beleid en regelgeving	41
3.3	Landschap en cultuurhistorie	44
	3.3.1 Landschap	44
	3.3.2 De bewoningsgeschiedenis	45
	3.3.3 Cultuurhistorie	49
	3.3.4 Beleid en regelgeving	52
3.4	Natuur	53
	3.4.1 Beschrijving plangebied	53
	3.4.2 Gebiedsbescherming	57
3.5	Bedrijvigheid	60
	3.5.1 Beschrijving huidige situatie	60
	3.5.2 Beleid en Regelgeving	60
3.6	Recreatie	61
	3.6.1 Beschrijving huidige situatie	61
	3.6.2 Beleid en regelgeving	62
3.7	Wonen	63
	3.7.1 Beschrijving huidige situatie	63
	3.7.2 Beleid en regelgeving	63
3.8	Maatschappelijke voorzieningen	64
	3.8.1 Beschrijving huidige situatie	64
	3.8.2 Beleid en regelgeving	65

3.9	Infrastructuur en nutsvoorzieningen	65
3.9.1	Beschrijving huidige situatie	65
3.9.2	Beleid en regelgeving	66
3.10	Milieu	67
3.10.1	Beschrijving huidige situatie	67
3.10.2	Beleid en regelgeving	68
4	Gebiedsvisie	77
4.1	Inleiding	77
4.2	Visie op gebiedsontwikkeling	77
4.2.1	Integrale gebiedsanalyse	77
4.2.2	Visie op gebiedsontwikkeling	80
4.3	Bestemmingsplanbeleid	82
4.3.1	Natuur	82
4.3.2	Water	83
4.3.3	Archeologische, landschappelijke en cultuurhistorische waarden	83
4.3.4	Instellingsterreinen, landgoederen en landschapsmonument De Biltse Duinen	84
4.3.5	Verblijfsrecreatie en dagrecreatie	86
4.3.6	Wonen	88
4.3.7	Bedrijvigheid	89
4.3.8	Milieu	91
5	Juridische toelichting	93
5.1	Algemeen	93
5.1.1	De verbeelding van de kaart	94
5.1.2	Bestaande situatie en ontwikkelingsmogelijkheden	94
5.2	Inleidende regels	94
5.2.1	Begrippen	94
5.2.2	Wijze van meten	95
5.3	Bestemmingsregels	95
5.3.1	Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden	96
5.3.2	Bedrijf	97
5.3.3	Bedrijf - Nutsvoorziening	98
5.3.4	Horeca	98
5.3.5	Kantoor	99
5.3.6	Maatschappelijk	99
5.3.7	Maatschappelijk - Berg en Bosch	100
5.3.8	Natuur	102
5.3.9	Recreatie	105
5.3.10	Sport	107
5.3.11	Verkeer	107
5.3.12	Water	108
5.3.13	Wonen	108
5.3.14	Leiding - Hoogspanningsverbinding	109

5.3.15	Leiding - Water	110
5.3.16	Waarde - Archeologie	110
5.4	Algemene regels	110
5.4.1	Algemene aanduidingsregels	110
5.4.2	Algemene afwijkingsregels	111
5.4.3	Wijzigingsbevoegdheden	111
5.4.4	Overige onderwerpen	113
5.5	Overgangs- en slotregels	115
6	Uitvoering	117
6.1	Handhaving	117
6.2	Relatie met andere wet- en regel-geving	117
6.3	Uitvoerbaarheid	117
7	Procedure	119
7.1	Inspraak en overleg	119
7.2	Zienswijzen	120

Inleiding

1.1

Aanleiding

De gemeente De Bilt is bezig met de herziening van alle bestemmingsplannen buitengebied. Voorafgaand aan de actualisering van het Bestemmingsplan Buitengebied Noord-Oost is het Bestemmingsplannen Buitengebied-Zuid opgesteld. Nu is ook het plangebied aan de noord- en oostkant van de bebouwde kom van Bilthoven aan een actualisering toe. De gebiedsdelen Oost en Noord vertonen sterke overeenkomsten in functie, overwegend bos met hoge natuurwaarden, en problematiek. Om deze reden is besloten één nieuw bestemmingsplan voor beide gebiedsdelen op te stellen.

Het ruimtelijk beleid voor het grootste deel van het plangebied wordt tot op heden gevoerd op basis van het Bestemmingsplan Landelijk Gebied 1985 en de Herziening uit 1994.

GELDENDE BESTEMMINGS-
PLANREGELING

In maart 2008 heeft een eerder ontwerp voor dit gebied ter inzage gelegen. Mede in verband met de afwegingen rond het Helen Dowling Instituut en het Berg & Boschterrein, heeft het niet geleid tot een vastgesteld bestemmingsplan.

Inmiddels is de nieuwe Wet ruimtelijke ordening al geruime tijd van kracht. Deze wet stelt een digitale vormgeving verplicht. Dit nieuwe digitale ontwerp voor het bestemmingsplan Buitengebied Noord Oost is nu gereed.

De gemeente vindt het van groot belang de systematiek af te stemmen op de aard van en de ontwikkelingen in het plangebied. Voor alle functies geldt dat hun uitbreidings- en bebouwingsmogelijkheden moeten worden afgewogen tegen de kwetsbare natuurfunctie die het plangebied domineert. Dit speelt onder andere een rol bij de inpassing van onder meer horeca, instituten met een maatschappelijke functie (zoals het crematorium, Berg & Bosch) en recreatiebedrijven (zoals de golfbaan 'De Pan' in het natuurgebied). Daarnaast moeten de agrarische bedrijven die zich in het plangebied bevinden, op de juiste wijze worden opgenomen.

RANDVOORWAARDEN

1.2

Probleem- en doelstelling

Door de vele ontwikkelingen en beleidswijzigingen die zich in het landelijk gebied hebben voorgedaan, is er behoefte een nieuw bestemmingsplan op te stellen.

Met name de agrarische sector verliest steeds meer terrein en de nadruk komt meer op natuurontwikkeling te liggen. Daarnaast wordt gezocht naar andere inkomstenbronnen in het landelijk gebied. Er ontstaan steeds meer niet-agrarische bedrijven en recreatieve voorzieningen.

Om deze ontwikkelingen in goede banen te kunnen leiden en om recente en inhoudelijk overeenkomstige bestemmingsplannen te hebben, is een nieuw bestemmingsplan voor het noordelijk en oostelijk buitengebied opgesteld.

1.3

Begrenzing van het plangebied

Ten behoeve van de herziening is een exacte begrenzing van het plangebied vastgelegd.

De uitgangspunten voor deze begrenzing zijn:

1. de grenzen van de geldende bestemmingsplannen voor de kernen van De Bilt en Bilthoven;
2. de begrenzing van het geldende bestemmingsplan Buitengebied Maartensdijk;
3. de begrenzing van het Bestemmingsplan Buitengebied-Zuid;
4. de gemeentegrens.

De exacte begrenzing van het plangebied is weergegeven op de 'Kaart begrenzing plangebied'.

1.4

Totstandkoming van het bestemmingsplan

Voor het opstellen van het bestemmingsplan zijn de volgende stappen doorlopen:

- inventarisatie;
- visievorming;
- bepalen plansystematiek;
- opstellen (voor)ontwerpbestemmingsplan.

INVENTARISATIE

Een belangrijke stap tot het opstellen van het bestemmingsplan Buitengebied Noord-Oost is het uitvoeren van een inventarisatie naar de bestaande situatie en het verrichten van onderzoek naar ontwikkelingen in het plangebied. Deze plicht vloeit voort uit artikel 3:2 Awb op grond waarvan een bestuursorgaan bij de voorbereiding van een besluit de nodige kennis moet vergaren over de relevante feiten en de af te wegen belangen. Tevens dient de gemeente te hebben onderzocht welke waarden er in het gebied in het geding zijn en wat de gevolgen van het plan zijn voor deze waarden en hoe deze gevolgen moeten worden onderzocht en getoetst.

Kaart begrenzing plangebied

LEGENDA

 plangrens

200 m

 BügelHajema
Plek voor ideeën

Kaart begrenzing plangebied

De inventarisatie van de bestaande bebouwing en bestaande functies heeft voornamelijk plaatsgevonden door middel van een veldinventarisatie, gecombineerd met de kennis die van het gebied bestaat bij de gemeentelijke ambtenaren. Er is een vergelijking gemaakt met hetgeen is opgenomen in het bestemmingsplan, zoals dat er lag om de geldende rechten in beeld te hebben. Tevens is het beleid van de diverse (overheids)instanties, dat van toepassing is voor het plangebied, geïnventariseerd.

De volgende gegevens zijn geïnventariseerd:

- de bebouwing en het gebruik van deze bebouwing bij:
 - agrarische bedrijven;
 - niet-agrarische bedrijven;
 - woningen;
 - dagvoorzieningen en verblijfsrecreatieve voorzieningen;
 - nutsvoorzieningen en maatschappelijke voorzieningen;
- natuurwaarden, landschappelijke en cultuurhistorische waarden;
- relevant beleid.

Naar aanleiding van de ingekomen zienswijzen op het ontwerpbestemmingsplan zijn enkele naverkenningen uitgevoerd om tot een goede en zorgvuldige beoordeling van de zienswijzen te komen. Enkele adressen in het plangebied zijn bezocht en in de zomer van 2013 is door ADVIOM® (Adviesbureau Omgevingsrecht) een aanvullende inventarisatie voor de vijf verblijfsrecreatieterreinen uitgevoerd.

GEBIEDSVISIE

In vervolg op de inventarisatie en het onderzoek naar de bestaande situatie in het plangebied, is een gebiedsvisie opgesteld. De Gebiedsvisie met de daaraan ten grondslag liggende stedenbouwkundige analyse en inventarisatierapportage, is een belangrijke onderlegger voor dit Bestemmingsplan Buitengebied. Hierin is bepaald wat er bestemd dient te worden en de mate van ontwikkelingsmogelijkheden. De gebiedsvisie is in nauwe samenwerking met en onder begeleiding van de ambtelijke dienst tot stand gekomen.

In de gebiedsvisie is per thema de inventarisatie, beleid en regelgeving, de ambities en de uitgangspunten voor het bestemmingsplan omschreven. Deze gegevens zijn in deze toelichting verwerkt. De te onderscheiden thema's zijn:

- bodem en water;
- landschap en cultuurhistorie;
- natuur;
- bedrijvigheid;
- recreatie;
- wonen;
- maatschappelijke voorzieningen;
- infrastructuur en nutsvoorzieningen;
- milieu.

In de Gebiedsvisie zijn op hoofdlijnen de belangrijkste keuzes gemaakt. De Gebiedsvisie geeft evenwel geen uitsluitend hoe individuele situaties bestemd zijn. De inventarisaties vormen de grondslag voor de concrete toekenning van

de bestemmingen. De Gebiedsvisie bevat de achtergrondgegevens welke afwegingen voor de betreffende individuele situatie gemaakt zijn.

Bij het opstellen van het bestemmingsplan dienen verschillende onderzoeken verricht te worden om te bekijken welke effecten het bestemmingsplan op de diverse onderdelen heeft. Daarnaast moet ook onderzocht worden in hoeverre het bestemmingsplan uitvoerbaar is en er bijvoorbeeld geen beperkingen optreden als gevolg van milieuaspecten die uitvoering niet mogelijk maken. Om de gevolgen en de uitvoerbaarheid van een bestemmingsplan inzichtelijk te maken, is verkennend onderzoek verricht naar flora en fauna, luchtkwaliteit, geluid en water in de vorm van de watertoets.

OVERIG ONDERZOEK

Aangezien dit bestemmingsplan niet op ontwikkeling gericht is, zijn onderzoeken naar geluid, luchtkwaliteit en flora en fauna zeer beperkt geweest. Bij eventuele functieverandering zal zo nodig op dat moment meer specifiek onderzoek plaats moeten vinden.

In het kader van de watertoets heeft al in het kader van het vorig voorontwerp (zie paragraaf 1.1 'Inleiding') eerder overleg met het Hoogheemraadschap De Stichtse Rijnlanden (HDSR) en de provincie Utrecht plaatsgevonden.

Om een goede vertaalslag te kunnen maken van de gebiedsvisie naar het bestemmingsplan, mede afgestemd op de regeling van het Bestemmingsplan Buitengebied-Zuid, Maartensdijk en het gemeentelijk handboek voor bestemmingsplannen, is een nota plansystematiek opgesteld. De nota geeft weer op welke wijze de diverse onderdelen bestemd zijn zonder al tot concrete voorschriften te komen.

NOTA PLANSYSTEMATIEK

Gedurende de planontwikkeling is een 'retrospectieve toets' uitgevoerd. Een retrospectieve toets geeft inzicht in welke situaties aan percelen een nieuwe bestemming is gegeven ten opzichte van voorgaande bestemmingsregelingen. Alhoewel het bestemmingsplan een behorend karakter heeft, dat wil zeggen dat voor de meeste percelen de feitelijke bouw- en gebruiksmogelijkheden overeenkomen met de toegestane situatie, conform voorgaande bestemmingsplanregelingen, is in een aantal gevallen gebleken dat de huidige situatie niet overeenkomt met de regeling uit het voorgaande bestemmingsplan.

RETROSPECTIEVE TOETS

Deze situaties ontwikkelen zich in veel gevallen gaandeweg de planperiode, bijvoorbeeld door veranderd stedenbouwkundig inzicht, als gevolg van functiewijziging en/of veranderingen in gebruik. Ook ruimtelijke ontwikkelingen en vernieuwing van onder andere ruimtelijk, economisch, verkeerskundig en milieubeleid zijn in veel gevallen verantwoordelijk voor het feit dat bestemmingsplannen niet in overeenstemming zijn met de feitelijke situatie.

In het kader van een bestemmingsplanherziening is het de taak van de gemeente te onderzoeken of het feitelijk gebruik kan worden voortgezet dan wel dient te worden gehandhaafd. Om deze reden zijn voornoemde percelen door de gemeente afzonderlijk ruimtelijk afgewogen teneinde te kunnen beoordelen of het bestemmingsplan in overeenstemming kon worden gebracht met de feitelijke bouw- en gebruiksmogelijkheden op het perceel (opheffen strijdige

situatie). In die gevallen waarin de bouw- en gebruiksmogelijkheden een goede ruimtelijke ordening niet in de weg stonden of de strijdige situatie stedenbouwkundig, economisch, verkeerskundig en milieutechnisch aanvaardbaar bleek, is de feitelijke situatie in dit bestemmingsplan positief bestemd. Het betreft de volgende percelen:

- een gebouw in gebruik geweest als (provinciale) zoutopslag is gewijzigd van een bedrijfsbestemming naar woonbestemming waarbij het gebouw deel uitmaakt van de bijgebouwenregeling bij de woning;
- aanpassing van de bestemmingsgrenzen ter hoogte van Julianalaan 300 (De Molshoop) vanwege het uitruilen van gebouwen en gronden, waaronder begrepen een schuur nabij de Biltse Duinen;
- een tweetal recreatiewoningen ter hoogte van de Maartensdijkseweg;
- ~~functieaanduiding herbouw 'Konijnenberg' op landgoed Vollenhove uit oogpunt van herstel cultuurhistorisch oogpunt¹.~~

CONCRETE VERZOEKEN

In de aanloop tot de feitelijke actualisering van het bestemmingsplan is voorts een aantal concrete verzoeken bij het gemeentebestuur ingediend.

Alle verzoeken en reacties zijn afzonderlijk beoordeeld en getoetst aan het geldende (gemeentelijke) beleid. In een aantal gevallen is aan de wens om inpassing van een nieuwe activiteit of het verzoek tot aanpassing van het bouwvlak medewerking verleend. In deze gevallen lag aan het concrete verzoek een ruimtelijke onderbouwing met een positieve uitkomst ten grondslag. Het betreft de volgende percelen c.q. verzoeken:

- het uitruilen van gronden en het bouwen van een semi-permanente overkapping op het tenniscomplex aan de Burgemeester van der Borchlaan 11;
- de verruiming van een agrarisch bouwvlak aan de Maartensdijkseweg 13a;
- het aanpassen van een bouwvlak bij de woonbestemming aan Koudelaan 3 en 5 ten behoeve van het bouwen van een vloeistofdichte mestkelder;
- herstructurering bungalowpark De Spar, Koudelaan 13;
- het wijzigen van functies van enkele gebouwen en het treffen van enkele overige maatregelen aan de Holle Bilt 2 en 4 met als doel aan landgoed Beerschoten een kwaliteitsimpuls mee te geven.

VERANTWOORDING AAN- PAK EN BESCHRIJVING OPBOUW BESTEMMINGS- PLAN

Het Bestemmingsplan Buitengebied Noord-Oost bestaat uit:

- een toelichting;
- regels;
- twee kaartbladen die tezamen de verbeelding (voorheen plankaart) omvatten.

Het plan is gebaseerd op eerder gememoreerde onderzoeken. Voor wat betreft de verantwoording van de 'bestaande situatie' kan worden teruggevallen op de veldinventarisatiegegevens, alsmede de gemeentelijke bouw- en milieudossiers, de luchtfoto's en de Wet waardering onroerende zaken (Wet WOZ-gegevens), zoals de gemeente deze bekend waren ten tijde van de inwerking-treding van het Bestemmingsplan Buitengebied Noord-Oost.

¹ Tekst doorgehaald, vanwege reactieve aanwijzing ex. artikel 3.8 lid 6 van de Wro; provincie Utrecht, 28 januari 2014, kenmerk 80F1A926. Zie afzonderlijke bijlage bij toelichting.

De onderzoeksgegevens en een verantwoording van de wijze van inventariseren zijn in separate documenten verwerkt.

Na dit inleidende hoofdstuk wordt in hoofdstuk 2 een overzicht gegeven van het voor het plangebied relevante ruimtelijke beleid van het Rijk, de provincie, de regio en de gemeente. Hoofdstuk 3 bevat een beschrijving van de huidige situatie en de ontwikkelingen, mede als gevolg van het beleid, voor diverse thema's. Hoofdstuk 4 geeft de ontwikkelingsrichting van het buitengebied weer. In hoofdstuk 5 wordt concreet toegelicht hoe de bestaande situatie is bestemd en welke beleidskeuzen de gemeente daarbij heeft gemaakt. Ook is aangegeven hoe met nieuwe ontwikkelingen is omgegaan. De verantwoording en onderbouwing van de verschillende bestemmingen is thematisch beschreven. Hoofdstuk 6 bevat informatie over de uitvoerbaarheid van het bestemmingsplan. Aandacht is besteed aan handhaving, de uitvoerbaarheid van het plan en de resultaten van de inspraak en het overleg.

2.1

Rijksbeleid

De Structuurvisie Infrastructuur en Ruimte (rijksbeleid) en AMvB Ruimte

In de Structuurvisie Infrastructuur en Ruimte geeft de Rijksoverheid haar visie op de ruimtelijke en mobiliteitsopgaven voor Nederland richting 2040 en op de manier waarop zij hiermee om zal gaan. Daarmee biedt het een kader voor beslissingen die de Rijksoverheid in de periode tot 2028 wil nemen, om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden. Het Rijk formuleert drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

1. het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
2. het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
3. het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

In de visie, vaststellingsbesluit 13 maart 2012, streeft het Rijk naar een krachtige aanpak voor een excellent internationaal vestigingsklimaat, met ruimte voor regionaal maatwerk, met de gebruiker voorop, met prioriteit voor scherpe investeringen, waarbij ruimtelijke ontwikkelingen en infrastructuur met elkaar verbonden worden. Dit doet het Rijk samen met andere overheden en met een Europese en mondiale blik. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve betrokkenheid van het rijk. Zo ontstaat er ruimte voor maatwerk en keuzes van burgers en bedrijven.

Deze nieuwe aanpak vraagt om een actualisatie van het ruimtelijk- en mobiliteitsbeleid en om een andere houding van de provincies en gemeenten.

In de nota krijgen de provincies en gemeenten meer taken en verantwoordelijkheden. Het Rijk richt zich op 13 nationale belangen.

De provincies en gemeenten zijn beter op de hoogte van de situatie in de eigen omgeving en de vraag van bewoners, bedrijven en organisaties. Daardoor kunnen zij beter afwegen wat er met een gebied moet gebeuren en keuzes maken die passen bij de wensen en opgaven van het gebied. Voor de gemeente geldt daarbij in het bijzonder dat dit de overheid is die het dichtst bij de burger staat en zorg draagt voor een veilige en leefbare woon- en werkomgeving; ofwel het niveau waarop onder meer de afweging van belangen moet plaatsvinden ten aanzien van mobiliteit, milieu, natuur, water, economie en wonen.

Het Rijk vertrouwt de provincies en gemeenten dat zij beslissingen goed kunnen maken.

De structuurvisie vervangt onder meer de Nota Ruimte, de Nota Mobiliteit, de Structuurvisie Randstad 2040 en de ruimtelijke doelen en uitspraken uit de Agenda Landschap en Agenda Vitaal Platteland. Verschillende nationale belangen zijn opgenomen in de AMvB Ruimte. De AMvB Ruimte geeft onder meer regels voor de ligging van buisleidingen in verband met de buisleidingenstroken.

Uitgangspunten voor het bestemmingsplan

Voor het bestemmingsplan zijn de volgende nationale belangen van belang:

- buisleidingen;
- ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
- ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten.

Voornoemde nationale belangen, vastgelegd in de Structuurvisie en de AMvB Ruimte, zijn in de afwegingen van het onderliggende bestemmingsplan betrokken.

2.2

Provinciaal ruimtelijk beleid

De integrale Structuurvisie 2005-2015 (voorheen streekplan) en de Structuurvisie 2013-2025

Het bestemmingsplan is gebaseerd op de integrale Structuurvisie 2005-2015 en de bijbehorende provinciale verordening. Het ontwerpbestemmingsplan heeft in 2012 ter inzage gelegen. In maart 2013 is evenwel een nieuwe structuurvisie en verordening vastgesteld en in werking getreden.

Het beleid uit de structuurvisie en de verordening is door de vaststelling geldend beleid op het moment van inwerkingtreding van het bestemmingsplan Buitengebied De Bilt Noord-Oost. Het voorgaande leidt tot de bijzondere omstandigheid dat het bestemmingsplan vastgesteld wordt en rechtskracht krijgt ten tijde van de Structuurvisie 2013-2025 en bijhorende verordening. De gemeente acht dit niet wenselijk en heeft er dan ook voor gekozen om in de fase tussen ontwerp en vaststelling van het bestemmingsplan te anticiperen op de vastgestelde visie en verordening. Het bestemmingsplan is op enkele onderdelen aangepast. Deze hangen samen met de ingediende zienswijzen (landgoederenbeleid en Berg & Bosch) of hebben een gering effect op de gebruiksmogelijkheden in het plan.

Eind 2004 heeft de provincie de integrale Structuurvisie 2005-2015 vastgesteld. In deze Structuurvisie (voorheen: Streekplan) van de provincie staat de gewenste ontwikkeling in een gebied of regio. Met andere woorden: daarin staat wat de provincie graag wil. En hoe zij dat voor elkaar wil krijgen.

In de integrale structuurvisie zet de provincie in op een beheerste groei. Dit betekent dat ruimte wordt geboden aan stedelijke groei, maar alleen voor zover de landschappelijke kwaliteiten daarbij gewaarborgd kunnen blijven.

Een groot deel van het plangebied is gelegen binnen de EHS en in de Verordening Ruimte (zie volgende subparagraaf) is deze aangeduid als Groene contour. De bestemmingen en regels in een gebied dat is aangeduid als 'Groene contour' dienen zich te richten op de bescherming van de in het plangebied aanwezige wezenlijke kenmerken en waarden, zoals reeds in voorgaande paragraaf is gememoreerd. Het bestemmingsplan mag geen bestemmingen en regels bevatten die ruimtelijke ontwikkelingen toestaan die de wezenlijke kenmerken en waarden van het gebied significant aantasten.

De verordening schrijft voor dat de toelichting een beschrijving dient te bevatten van de in het plangebied voorkomende wezenlijke kenmerken en waarden. Daarnaast bevat de toelichting, indien wordt voorzien in ruimtelijke ontwikkelingen, onderzoeksresultaten waaruit blijkt dat er geen sprake is van significante aantasting van wezenlijke kenmerken en waarden door die ruimtelijke ontwikkelingen. Het voorliggende bestemmingsplan voorziet in een beperkt aantal gevallen in een dergelijke ruimtelijke ontwikkeling.

Op basis van de Structuurvisie 2005 - 2015 zet de provincie in op een beheerste groei. Dit betekent dat ruimte wordt geboden aan stedelijke groei, maar alleen voor zover de landschappelijke kwaliteiten daarbij gewaarborgd kunnen blijven.

Om de kernkwaliteiten van het landelijk gebied optimaal te benutten en te ontwikkelen, is het landelijk gebied opgedeeld in een viertal zones, te weten:

- landelijk gebied 1: stedelijk uitloopgebied.
Dit is landelijk gebied grenzend aan stedelijk gebied met een stedelijk invloed door een afwisseling van (dag)recreatieterreinen, recreatief groen, fiets- en wandelpaden, begraafplaatsen, volkstuincomplexen, maneges sportvelden, agrarisch gebruik, incidentele tuinbouw en kleine natuurgebieden en ecologische verbindingzones;
- landelijk gebied 2: hoofdfunctie agrarisch.
Agrarisch gebied met zowel grondgebonden als niet-grondgebonden landbouw; veel gebieden met grondgebonden landbouw hebben landschappelijke, ecologische en cultuurhistorische waarden en worden gekenmerkt door recreatief medegebruik. Binnen deze zone bevinden zich ook kleine recreatie- en natuurgebieden en ecologische verbindingzones;
- landelijk gebied 3: verweving van functies.
Afwisselend en landschappelijk waardevol gebied met verweving van landbouw, natuur, dag- en verblijfsrecreatie, intensiever gebruikte mili-

taire terreinen en (in enkele gevallen) bestaande zeer extensieve woonmilieus. De verweving kan zowel betrekking hebben op perceelsniveau (bijvoorbeeld intensief recreatief gebruik op de Utrechtse Heuvelrug) als op een mozaïek van gescheiden functies;

- landelijk gebied 4: hoofdfunctie natuur.
Bestaande natuurgebieden en gebieden die in de komende periode als nieuwe natuur zullen worden ingericht, beide vaak met recreatief medegebruik.

Het plangebied van het bestemmingsplan Buitengebied Noord-Oost maakt onderdeel uit van de Ecologische Hoofdstructuur. De EHS valt in de PRV vrijwel geheel in landelijk gebied 3 en landelijk gebied 4, zo ook het plangebied. Het gebied aan de oostzijde valt geheel in landelijk gebied 3. Het noordelijk deel van het plangebied valt deels onder landelijk gebied 3 en deels onder landelijk gebied 4.

Kaart Uitsnede Provinciale ruimtelijke verordening met ligging plangebied

Binnen landelijk gebied 3 is het beleid erop gericht om de agrarische sector als drager van belangrijke landschappelijke, ecologische en cultuurhistorische waarden te laten zijn. De agrarische en ecologische functie wordt in toenemende mate gecombineerd met recreatieve ontwikkelingen. Het is essentieel dat nieuwe ontwikkelingen een bijdrage leveren aan de ontwikkeling van de kernkwaliteiten van natuur en landschap.

In landelijk gebied 4 is het cruciaal dat de bestaande functies in de EHS niet belemmerd worden. Dit geldt in het bijzonder voor de nieuwe natuur op agrarische gronden. De EHS moet zoveel mogelijk toegankelijk zijn voor extensieve vormen van recreatie, zoals wandelen en fietsen. Om dit mogelijk te maken, kan het noodzakelijk zijn op niet kwetsbare plekken hierop aansluitende, kleinschalige, voorzieningen te realiseren, zoals extra parkeergelegenheid. Binnen de beleidsparagrafen van de diverse thema's komt het provinciale beleid voor dat specifieke thema, onder andere uit het Streekplan, aan de orde.

De Structuurvisie en Verordening 2013 - 2025

De Provinciale Ruimtelijke Structuurvisie 2013-2028 en de Provinciale Ruimtelijke Verordening 2013-2028 zijn in 2013 vastgesteld.

Op hoofdlijnen voert de provincie een terughoudend beleid als het om de ontwikkeling van niet aan het landelijk gebied gekoppelde functies gaat. Dit beleid voert de provincie om de kwaliteit en vitaliteit van het landelijk gebied te kunnen behouden. Slechts onder voorwaarden, met name ten aanzien van de kwaliteit van het landelijk gebied en van de vitaliteit van al aanwezige functies, zijn ontwikkelingen van niet landelijke gebiedsfuncties aanvaardbaar. De provincie richt zich daarbij in de nieuwe structuurvisie op behoud en versterking van de kernkwaliteiten. Om deze kernkwaliteiten zo optimaal mogelijk te benutten en verder te ontwikkelen, kiest de provincie voor een zonering van het landelijk gebied. De zonering geeft aan welke functies waar versterkt dan wel ontwikkeld kunnen worden. Het plangebied van De Bilt Noord-Oost ligt voornamelijk in de zone Heuvelrug.

HOOFDLIJNEN VAN HET
BELEID

De thema's en waarden, zoals beschreven in de structuurvisie zijn uitgewerkt in de Provinciale Ruimtelijke Verordening. De uitgangspunten voor het bestemmingsplan vanuit de structuurvisie zijn zodoende reeds middels de verordening geregeld. De uit de Provinciale Ruimtelijke Verordening voortvloeiende regels betreffende ruimte-voor-ruimteregelingen en functieverandering, dienen in de regels te worden verwerkt.

De voor het plangebied geldende beleidsthema's, vastgelegd in de structuurvisie en vertaald in de Provinciale Ruimtelijke Verordening, worden hierna behandeld.

Een deel van het plangebied is aangewezen als beschermingszone drinkwaterwinning en het hele plangebied is aangewezen als infiltratiegebied Utrechtse Heuvelrug.

WATER

Voor de beschermingszone drinkwaterwinning, gelegen in het zuidoostelijk deel van het plangebied, geldt behoud van de kwaliteit van het drinkwater. Voor de afweging is het van belang, dat met het belang van waterwinning in voldoende mate rekening is gehouden.

Voor het infiltratiegebied Utrechtse Heuvelrug geldt dat de grondwaterkwaliteit met het oog op de drinkwaterwinningen en de kwelstromen naar natuurgebieden beschermd dienen te zijn bij functiewijzigingen.

Visiekaart Utrecht 2028

AARDKUNDIGE WAARDEN

Het landschapsmonument De Biltse duinen is aangewezen als gebied met 'Aardkundige waarden'. Het beleid richt zich op de bescherming van de aanwezige aardkundige waarden in dit deel van het plangebied.

ECOLOGISCHE HOOFD-
STRUCTUUR

Voor de kwaliteit van de natuur is de Ecologische hoofdstructuur (EHS) van belang. Het grootste deel van het plangebied ligt in de EHS, enkele terreinen, waaronder begrepen het terrein Berg & Bosch, uitgezonderd.

Uitsnede kaart Ecologische hoofdstructuur, PRV

Binnen de EHS geldt dat zich geen nieuwe ruimtelijke ontwikkelingen mogen voordoen die een significant negatief effect hebben op de wezenlijke waarden en kenmerken van de EHS. Hiervoor geldt het beschermingsregime 'nee, tenzij'. Onder voorwaarden worden ruimtelijke ontwikkelingen mogelijk gemaakt, waarbij het functioneren van de EHS niet wordt aangetast of zelfs wordt verbeterd. De volgende instrumenten zijn beschikbaar:

- uitbreiding van geringe omvang bij bestaande functies. Kleinschalige ontwikkelingen in de EHS zijn mogelijk, mits ze aansluiten aan een bestaande andere functie en ze op al verstoord terrein plaatsvinden;
- plussen en minnen/mitigeren. Het negatieve effect van een ontwikkeling kan met voor natuur positieve ingrepen worden opgeheven, zodat er geen sprake is van een significante aantasting van de EHS;
- herbegrenzing van de EHS. Bij kleine ontwikkelingen kan het instrument herbegrenzing worden ingezet, mits dit leidt tot een gelijkwaardige of betere kwaliteit van de EHS;
- saldobenadering. Toe te passen bij een combinatie van ontwikkelingen, die in een gezamenlijk ruimtelijk plan worden opgepakt en die per saldo een meerwaarde voor natuur opleveren.

Regulier gebruik van agrarische gronden binnen de EHS is geen activiteit met significante gevolgen en ondervindt geen beperking van het ruimtelijk natuurbeleid. Agrarische bedrijven mogen zich binnen de bestaande bouwvlakken

ontwikkelen, binnen de kaders van het provinciale ruimtelijke beleid. Bij uitbreiding van het bouwvlak op grond met een agrarische bestemming, wordt binnen het nee, tenzij regime alleen gekeken naar actuele waarden en niet naar de potentiële waarden.

CULTUREEL ERFGOED

Het oostelijk deel van het plangebied maakt deel uit van de aanduiding 'Historische buitenplaatszone'. Voor het gebied geldt 'Behoud door ontwikkeling'. In algemene zin is het beleid gericht op het behouden en versterken van de samenhangende cultuurhistorisch waardevolle structuren en elementen van bovenlokaal belang. Voor de historische buitenplaatszone geldt dat er ruimte is voor ontwikkelingen, gericht op het creëren van economische kostendragers, indien deze bijdragen aan het herstel en de versterking van de cultuurhistorische waarde van de buitenplaatszone. Hierbij kan gedacht worden aan kleinschalige stedelijke (of stedelijk gelieerde) functies c.q. bebouwing. De cultuurhistorische waarde van de historische buitenplaatszone ligt met name in:

- de samenhang van parkstructuren, hoofdhuizen en bijgebouwen;
- de zichtrelaties tussen buitenplaatsen en de directe omgeving;
- de kenmerken van de buitenplaatszone in relatie tot het onderliggende landschap.

LANDBOUW

In het plangebied komt een beperkt aantal agrarische bedrijven voor. In het provinciale beleid staat omschreven welke nieuwe functies kunnen worden toegelaten als deze agrarische bedrijven stoppen.

Voor vrijkomende agrarische bedrijven is het provinciale beleid gericht op sloop van overbodig geworden bedrijfsbebouwing. Om dit te stimuleren is er, in ruil voor sloop, ruimte voor één of meer extra woningen (ruimte-voor-ruimte) of voor een passende bedrijfsfunctie. Indien alle bedrijfsgebouwen worden gesloopt en dit is ten minste 1.000 m² dan is één extra woning aanvaardbaar. Als 2.500 - 4.000 m² wordt gesloopt zijn twee extra woningen toegestaan en vanaf 4.000 m² kunnen drie woningen worden gebouwd. Drie woningen is ook het maximum. De woningen moeten op de kavel worden gebouwd, tenzij bouw op een andere locatie leidt tot meer ruimtelijke kwaliteit. Als ten minste 50% van de bedrijfsgebouwen wordt gesloopt, is de vestiging van een niet-agrarisch bedrijf mogelijk. Deze eis tot sloop van 50% geldt niet bij vestiging van een kleinschalige woonzorgvoorziening, recreatieve belevingsmogelijkheden, hervestiging van een bedrijf in het landelijk gebied en realisatie van functies ten behoeve van extra natuur in de groene contour. Voor bestaande niet-agrarische bedrijven in het landelijk gebied staat de provincie 20% uitbreiding van de bebouwing toe. Als daarvoor een economische noodzaak bestaat, is een verdere uitbreiding mogelijk. Een goede landschappelijke inpassing moet gewaarborgd zijn. Indien niet-agrarische bedrijven stoppen, is vestiging van een ander bedrijf mogelijk, als de verkeersaantrekkende werking en landschappelijke verstoring niet toenemen en zo nodig worden beperkt.

Schema mogelijkheden bij algehele agrarische bedrijfsbeëindiging of bedrijfsverplaatsing

Voor het plangebied is het van belang te wijzen op het ruimtelijk beleid voor Berg en Bosch. In de nieuwe visie wordt Berg en Bosch opgemerkt als zogenoemde satellietlocatie voor de ontwikkeling van een kleinschalig cluster van bedrijven in de nabijheid van en verbonden met het Utrecht Science Park (USP) op de Uithof. Het USP wordt aangemerkt als ‘het campusmilieu’ dat gekenmerkt wordt door clustering van bedrijven en instellingen die gebruik maken van elkaars kennis en voorzieningen. ‘Vaak zijn de verschillende milieus met elkaar verbonden via gezamenlijke onderzoeksprogramma’s, personele unies etc. In de provincie Utrecht gaat het campusmilieu vooral op voor het Utrecht Science Park (USP) op de Uithof, waar verschillende bedrijven en kennisinstellingen op het gebied van life sciences en duurzaamheid zijn gevestigd. Daarbij is er onder andere een relatie tussen het USP en FoodValley (campusmilieu Wageningen Universiteit) op het gebied van life sciences. Door intensivering en uitbreiding willen we de bestaande ruimtelijke mogelijkheden optimaal benutten. De bedrijvigheid die zich vestigt op het Utrecht Science park moet kennisintensief zijn en aansluiten bij de Utrechtse kennisbasis.’ (Bron: ontwerpStructuurvisie 2013 - 2015, provincie Utrecht). Locaties als het (voormalige) RIVM-terrein in De Bilt, Berg en Bosch en Rijnsweerd kunnen daarin een rol spelen.

BERG & BOSCH

Op basis van het beschreven provinciale beleid is in het bestemmingsplan rekening gehouden met het beleid:

UITGANGSPUNTEN VOOR HET BESTEMMINGSPLAN

- voor de bescherming van het grondwater;
- voor de aardkundige waarden;
- voor de ecologische hoofdstructuur, waarbij geen sprake mag zijn van aantasting van wezenlijke waarden en kenmerken van de EHS en de begrenzing van de EHS zorgvuldig is vertaald in de flexibiliteitsbepalingen, alsmede het 'nee tenzij beleid' in het EHS-gebied;
- ten behoeve van de bescherming en versterking van de 'Historische buitenplaatszone';
- voor vrijkomende agrarische bedrijven.

2.3

Gemeentelijk beleid

2.3.1

Ruimte voor een vitaal platteland

Om het platteland vitaal te houden en sturing te geven aan de functieverandering en functieverbreiding, heeft de gemeente de nota Ruimte voor een vitaal platteland vastgesteld (juni 2006). In de nota zijn een vijftal landschapstypen onderscheiden. Per gebiedstype zijn de kernkwaliteiten vastgelegd. Tevens zijn toetsingscriteria (waarborgen) aangegeven voor vitaliteit en ruimtelijke kwaliteit, waarbinnen nieuwe activiteiten plaats mogen vinden. Het bouwplan is gelegd in het 'Groot gesloten bosgebied'.

De kernkwaliteiten zijn:

- Uitgestrektheid;
- Reliëf;
- Ecologische waarde;
- Kerngebied ecologische hoofdstructuur;
- Rust;
- Recreatieve waarde.

In de nota staat voorts vermeld dat het gebied onderdeel uit maakt van de Utrechtse heuvelrug waar de natuur voorop staat, andere functies zoals wonen, recreatie en landbouw zijn daar aan ondergeschikt. Andere ontwikkelingen zijn hier in beginsel niet mogelijk, afgezien van de bestemmingsplanmogelijkheden. Belangrijk is dat in het gebied de eenheden niet versnipperen en het reliëf en ecologische waarden niet worden aangetast. Om te voorkomen dat nieuwe activiteiten vermindering van de ruimtelijke kwaliteit tot gevolg hebben is in de nota een aantal waarborgen ingebouwd.

WAARBORGEN VITALITEIT

- geen beperking voor omliggende agrarische bedrijven of onevenredige hinder voor nabijgelegen woningen;
- behoud en versterking van het landschap en de natuur;
- geen toename van de milieubelasting;

- het aantal motorvoertuigen per etmaal mag niet aanmerkelijk vermeerderen;
 - goed ondernemersplan waaruit goed toekomstperspectief blijkt;
 - maatschappelijke en sociale afweging.
- voor het behoud en versterken van de ruimtelijke kwaliteit is de ruimtelijke kwaliteitswijzer opgesteld.

WAARBORGEN RUIMTELIJKE KWALITEIT

De kwaliteitswijzer is in aanvulling op hetgeen in de welstandsnota is opgenomen. De kwaliteitswijzer bevat elementen met betrekking tot:

- oriëntatie en hiërarchie;
- ontwerpaspecten;
- aanpak;
- de hoeveelheid en oppervlakte.

Conclusie

De voorgestane ontwikkeling is in overeenstemming met het provinciale en gemeentelijke beleid.

2.3.2

Structuurvisie 2030 'Behoud door ontwikkeling'

Op 29 maart 2012 heeft de gemeenteraad de Structuurvisie 2030 'Behoud door ontwikkeling' vastgesteld. In deze nieuwe visie heeft de gemeente vanuit het oogpunt van goede ruimtelijke ordening de kaders voor het ruimtelijk beleid vastgelegd.

INLEIDING

De Structuurvisie 'Gemeente De Bilt 2030' is de integrale ruimtelijke ontwikkelingsvisie voor de gehele gemeente De Bilt voor de periode tot 2030. Met de visie heeft de gemeente een document in handen dat de ruimtelijke koers van

de gemeente uitzet. De structuurvisie is als het ware een kompas voor de toekomst, een middel om goed afgewogen ruimtelijke keuzes te maken, zodat de vele kwaliteiten van de gemeente behouden blijven.

RUIMTELIJKE ONTWIKKELING

De structuurvisie brengt meer samenhang in de ruimtelijke ontwikkelingen van de gemeente. Met de visie geeft de gemeente op hoofdlijnen heldere en haalbare kaders voor sturing van de ruimtelijke ontwikkeling. Er worden toekomstbeelden gecreëerd met betrekking tot de ruimtelijke structuren en de verdeling van de verschillende functies binnen de gemeente en de afzonderlijke kernen. Binnen de structuurvisie wordt ingegaan op thema's zoals wonen, werken, voorzieningen, landschap en recreatie.

BILTS MANIFEST

De basis voor de structuurvisie is het Bilts Manifest. In het Bilts Manifest zijn de ambities van de gemeente tot 2030 op hoofdlijnen beschreven. Het is samen met gedreven en enthousiaste inwoners opgesteld. In kennisateliers, debatten en via een digitaal forum gaven zij antwoord op de vraag waar de kwaliteiten van onze gemeente liggen. En hoe wij die kwaliteiten kunnen gebruiken zodat wij in 2030 nog steeds een prachtige gemeente zijn. Bij de ontwikkeling van de structuurvisie gaat het om het vinden van een balans tussen korte termijn acties en het samenhangende lange termijn perspectief zoals verwoord in het Bilts Manifest. Op basis van het Bilts manifest zijn zes gemeentelijke kwaliteiten te onderscheiden, namelijk:

1. ruimte en groen;
2. historische landschappen;
3. hoogwaardige kennis;
4. krachtige kernen;
5. topper in sport;
6. centrale ligging.

ZES SPEERPUNTEN VAN BELEID

Om de zes onderscheiden gemeentelijke kwaliteiten te behouden en om in te spelen op de verschillende aandachtspunten zijn eveneens zes speerpunten onderscheiden. Het gaat daarbij niet alleen over het afwegen van belangen, maar vooral over het vastleggen van de waarden voor de toekomst. Aanvullend is een werkwijze beschreven, die een strategie en houding weerspiegelt voor de toekomstige ontwikkeling van de gemeente. De overkoepelende visie is dat de gemeente De Bilt moet inzetten op kwaliteit boven kwantiteit. De zes speerpunten en de werkwijze vormen samen de visie op de gemeente.

De zes speerpunten zijn:

1. Speerpunt 1: het landschap als duurzame onderlegger.
2. Speerpunt 2: een sterke sociale cohesie.
3. Speerpunt 3: zes kernen met een eigen gezicht.
4. Speerpunt 4: Life-science As als groene loper van De Uithof.
5. Speerpunt 5: goed bereikbaar en leefbaar.
6. Speerpunt 6: een recreatief buitengebied van formaat.

Voor het bestemmingsplan zijn met name de speerpunten 'het landschap als duurzame onderlegger' en 'Life-science As als groene loper van De Uithof' relevant.

Samengevat komt het beleid voor het plangebied neer op het versterken van het relatief hoog gelegen bosgebied van de Utrechtse Heuvelrug met naaldbos, loofbos en gemengd bos; een besloten landschap, belangrijk voor recreatie en natuur. De bosgebieden worden beheerd door Staatsbosbeheer en het Utrechts Landschap. Een beperkt deel is binnen de landgoederen in eigendom en beheer bij particuliere eigenaren. Het uitgangspunt is om dit te koesteren en waar mogelijk kwetsbare nieuwe gebieden ook onder een dergelijk beheer te plaatsen. Op gerichte plekken zal onderzocht worden of met het vergroten van de openbaarheid of het kleinschalig inpassen van recreatieve functies de recreatieve waarde verbeterd kan worden.

DE STRUCTUURVISIE IN
SAMENHANG MET HET
BESTEMMINGSPLAN

Kaart Gemeentelijke Structuurvisie 2030 'Behoud door ontwikkeling'

Voorts speelt het plangebied een rol waar het gaat om het vormgeven van de zogenaamde 'Life-science As'. Het voornemen is de reeds bestaande 'kennisas' tussen De Uithof, het station in Bilthoven en Berg en Bosch verder te ontwikkelen tot een herkenbare en goed bereikbare zone van samenwerkende instellingen en bedrijven op het gebied van kennis en life-science en innovatieve adviesbureaus. De Life-science As wordt de ruggengraat voor bestaande en nieuwe functies, die een plek hebben of gaan krijgen binnen een aantal groene werklansgoederen. De gemeente schept voorwaarden in bestemmingsplannen en biedt vestigingsmogelijkheden voor het uitbouwen van bestaande en het vestigen van nieuwe kennisintensieve en duurzame bedrijven. Langs de Life-science As kunnen bestaande groene werklansgoederen, zoals landgoed Houdring worden verbeterd en eventueel geïntensiveerd. Ook op Berg en Bosch

liggen kansen voor nieuwe impulsen en nieuwe initiatieven in de kennis- en onderzoeksfeer. Berg en Bosch kan bijvoorbeeld worden omgevormd tot een landelijk onderzoekscentrum op het gebied van life-sciences.

De hoofdlijnen van het nieuwe beleid uit de visie zijn verbeeld op de kaart 'Structuurvisie De Bilt'.

Het voornemen de reeds bestaande 'kennisas' tussen De Uithof, het station in Bilthoven en Berg en Bosch verder te ontwikkelen tot een herkenbare en goed bereikbare zone van samenwerkende instellingen en bedrijven op het gebied van kennis en life-science en innovatieve adviesbureaus is in het voorliggende bestemmingsplan in de regels uitgewerkt. In de paragraaf 'Maatschappelijk - Berg en Bosch (hoofdstuk 5) is nader op de regeling in gegaan.

2.4

Het waterbeleid

HET WATERBELEID OP
RIJKS- EN PROVINCIAAL
NIVEAU

Het rijk en de provincie bepalen op hoofdlijnen het waterbeleid in Nederland. Momenteel geldt op rijksniveau het Nationaal Waterplan 2009 - 2015. De hoofddoelstelling van dit plan is 'een veilig en bewoonbaar land hebben en houden en gezonde en veerkrachtige watersystemen in stand houden, waarmee een duurzaam gebruik blijft gegarandeerd'. In deze nota komen aan de orde:

- watersystemen;
- de thema's veiligheid, verdroging, emissies en waterbodems,
- bestuurlijke organisatie;
- internationaal waterbeleid;
- de financiële en economische consequenties.

Op provinciaal niveau geldt het waterhuishoudingsplan van de provincie Utrecht.

HET WATERBEHEERPLAN

Het waterschap maakt waterbeheerplannen. In het Waterbeheerplan, dat het schap eens in de vier jaar opstelt, wordt het waterbeleid op regionaal niveau uitgewerkt. Het Hoogheemraadschap De Stichtse Rijnlanden, dat voor het waterbeheerplan voor dit bestemmingsplangebied verantwoordelijk is, heeft eind 2009 het 'Waterbeheerplan 2010-2015: Water Voorop' vastgesteld!

In het waterbeheerplan staat in grote lijnen het waterbeheer voor de komende zes jaar beschreven. Het plan bevat alle taakvelden van het waterschap: de zorg voor schoon water, veilige dijken en droge voeten. Ook staat beschreven hoe we deze taak het beste binnen de leef- en werkomgeving in ons beheergebied kunnen uitvoeren, samen met diverse andere organisaties. Verder geven we een overzicht van onze ambities en doelen voor 2010 tot en met 2015 en hoe we die willen bereiken.

Het Waterbeheerplan 2010-2015 'Water Voorop' bestaat uit drie delen:

- strategie;

- inspelen op klimaatverandering;
- verstedelijking.

In het deel strategie beschrijft het waterschap hoe wordt ingespeeld op maatschappelijke ontwikkelingen als klimaatverandering en verstedelijking. Het schap beschrijft de visie voor de lange termijn en de ambities voor de planperiode. Dit vormt vervolgens de basis voor de uitvoeringsstrategie van het waterschap.

In het beleids- en uitvoeringsplan zijn de ambities deels vertaald naar de beleidsthema's en zeven vernieuwende projecten. Per thema en vernieuwend project zijn de belangrijkste doelen en maatregelen opgenomen die het schap in de planperiode wenst te nemen. De beleidsthema's zijn:

- veiligheid;
- voldoende water;
- schoon water;
- recreatie, landschap en cultuurhistorie.

De zeven vernieuwende projecten hebben als doel het toekomstige waterbeheer een impuls te geven. Hierbij gaat het om urgente vraagstukken, complexe samenwerking met andere maatschappelijke partijen en een groot waterschapsbelang met een grote impact op de lokale bevolking en het bedrijfsleven. Voor het plangebied zijn de projecten 'de Europese Kaderrichtlijn Water' en 'Samenwerken in de waterketen' van belang.

De Europese Kaderrichtlijn Water bevat internationale afspraken om het water schoon te houden. Deze richtlijn moet er voor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. De landen van de Europese Unie nemen een groot aantal maatregelen om dat te bereiken. De kwaliteit van de 'eigen' wateren moet op peil zijn. En de landen die benedenstrooms liggen, mogen geen last meer hebben van de verontreinigingen die hun buurlanden veroorzaken.

In het in het waterbeheerplan 2010-2015 'Water Voorop!' heeft het Hoogheemraadschap De Stichtse Rijnlanden de concrete maatregelen opgenomen om de waterkwaliteit te verbeteren. Het waterschap werkt daarnaast, samen met andere organisaties, aan innovatieve projecten om de waterkwaliteit te verbeteren.

Concrete maatregelen dat het schap voor 2016 onder andere wenst te nemen zijn minimaal 32 km natuurvriendelijke oevers en minstens 17 vispasseerbare kunstwerken (stuwen, gemalen, duikers).

Daarnaast baggert het waterschap op diverse plaatsen in het gebied. Het waterschap spant zich ook in om een natuurvriendelijke vorm van peilbeheer en ruimtelijke maatregelen in gang te zetten en uit te voeren tussen 2010 en 2015. Voorbeelden van maatregelen zijn:

- het aanleggen van paaiplaatsen;
- het aanbrengen van helofytenfilters;
- natuurvriendelijke oevers, bovenop het genoemde aantal kilometers als resultaatverplichting;

DE EUROPESE KADER-
RICHTLIJN WATER

- het verbreden van watergangen.

Achtergrondinformatie is te vinden op de website van het waterschap en in het waterbeheerplan van het waterschap.

SAMENWERKEN IN DE WATERKETEN

Voor het plangebied geldt ook de beleidsstrategie 'Samenwerken in de waterketen'. De waterketen is het geheel van drinkwater, riolering en zuivering, waarbij de aandacht vooral uitgaat naar riolering en zuivering. Het waterschap werkt daarbij samen met partners in de waterketen, in het bijzonder met gemeenten. Het waterschap streeft dan ook naar permanente samenwerkingsverbanden met alle gemeenten om zo de kwaliteit van de dienstverlening te vergroten en de kosten voor riolering en zuivering te verminderen of minstens gelijk te houden.

WATERGEBIEDSPANNEN

Voor het bestemmingsplangebied geldt tot slot het 'Watergebiedsplan Groenraven-Oost en Maartensdijk'. Het waterschap is momenteel bezig met de uitvoering van dit watergebiedsplan. In een watergebiedsplan beschrijft het waterschap de richtlijnen voor het waterbeheer in een bepaald gebied, onder andere over peilbeheer en onderbemaling. Daarbij wordt niet alleen rekening gehouden met waterhuishoudkundige aspecten, maar ook met de verschillende gebruiksfuncties in het gebied, zoals landbouw, natuur en bebouwing. Het 'Watergebiedsplan Groenraven-Oost en Maartensdijk' resulteert in nieuwe peilbesluiten en inrichtingsplannen voor het watersysteem. Het plan bevat maatregelen om de waterbeheersing binnen dit gebied op orde te krijgen. Zo worden te krappe duikers vergroot, een groot aantal stuwen vernieuwd, natuurvriendelijke oevers aangelegd en de verdroging bestreden.

In paragraaf 3.1. is nader op het aspect water in gegaan.

Bestaande situaties en ontwikkelingen

Dit hoofdstuk bevat een beschrijving van de functies, de waarden en de belangen die in het plangebied aanwezig zijn. Het gaat om de functies bodem en water, landschap en cultuurhistorie, natuur, bedrijvigheid, recreatie, wonen, maatschappelijke voorzieningen en infrastructuur. Niet alleen is de huidige situatie beschreven. Ook is aangegeven wat de belangrijkste ontwikkelingen van bepaalde functies zijn en welke perspectieven er voor deze functies in het plangebied aanwezig zijn. Aan het milieu(beleid) is een afzonderlijke paragraaf gewijd.

3.1

Bodem en water

3.1.1

Inleiding

In de ijstijden is de basis gelegd voor het plangebied van het bestemmingsplan Buitengebied Noord-Oost. De ligging van het gebied op de overgang van de hoge, droge, veelal beboste stuwwal van de Utrechtse Heuvelrug naar de lage, nattere en open polders van het veengebied, is zeer bijzonder.

3.1.2

Geologie en geomorfologie

Gedurende de voorlaatste ijstijd ontstond de Utrechtse Heuvelrug. Deze werd opgestuwd door het gletsjerijs dat vanuit Scandinavië werd aangevoerd. De Heuvelrug, waarvan de oriëntatie zuidoost-noordwest is, vormt geen aaneengesloten rug. Plangebied Buitengebied Noord-Oost ligt op een zogenaamde waaivormige smeltwatervlakte aan de rand van de stuwwal. Hier spoelde het door de gletsjer aangevoerde materiaal in een warmere periode langs de stuwwal af.

Hoewel het landijs Nederland in de laatste ijstijd niet bereikte, heerste er wel een koud toendraklimaat. De bodem was permanent bevroren en er was weinig of geen vegetatie. Onder invloed van de wind en sneeuwstormen werden in deze periode dekzanden afgezet, die in het plangebied een golvend reliëf creëerden.

Na de ijstijden werd het klimaat in Nederland warmer. De zeespiegel steeg door het afsmelten van de ijskappen en daarmee steeg ook het grondwater. Hierdoor kon veenvorming optreden. Het dikke veendek was hoog opgegroeid tegen de Utrechtse Heuvelrug. In het noorden van het plangebied liggen de uitlopers van dit westelijk veengebied (zie kaart 'Landschappen in het plangebied').

3.1.3

B o d e m

Plangebied 'Buitengebied Noord-Oost' ligt op zandgronden op de flanken van de Utrechtse Heuvelrug.

Kaart Landschappen in het plangebied (bron: Broekhoven en Barends, 1995)

3.1.4

Hoogteligging

De hoogteligging in plangebied Buitengebied Noord-Oost staat weergegeven op de kaart 'Hoogtelijnen'. Het hele plangebied ligt voornamelijk tussen de 2,5 en 5 m+NAP. Het noordelijk deel van het plangebied is vrij vlak. Aan de hoogtematen is te zien dat het oostelijk gebied deel uitmaakt van de Utrechtse Heuvelrug. De hoogteverschillen zijn hier groter. Lokaal komen hoogtes van meer dan 10 m voor. Het hoogste punt (10,7 m+NAP) ligt volgens de topografische kaart op het golfterrein (zie kaart Hoogtelijnen).

Hoogtelijnen

3.2

Water

Watersysteem

GRONDWATER

Door de zandige ondergrond infiltreert het regenwater snel. De grondwaterstroming in het eerste en tweede watervoerende pakket is hoofdzakelijk west-zuidwestelijk gericht. Na verloop van tijd komt het grondwater dan ook in de lager gelegen gebieden aan de voet van de Heuvelrug en in de polder (Maartensdijk, Westbroek) als kwel weer aan de oppervlakte. Plangebied Buitengebied Noord-Oost ligt op de overgang van de hoge stuwwal naar het laaggelegen veengebied rondom Maartensdijk.

De kwaliteit van het diepe grondwater op de Utrechtse Heuvelrug hangt onder meer af van de oorsprong van het water en de bodemopbouw. Het ondiepe grondwater wordt in grote mate door de mens beïnvloed. Over het algemeen is de grondwaterkwaliteit op de Utrechtse Heuvelrug uitstekend. Dit grondwater wordt gebruikt voor de drinkwaterwinning.

Schematische weergave geohydrologische opbouw in de provincie Utrecht (bron: Provincie Utrecht, 1992)

OPPERVLAKTEWATER

Kenmerkend voor het gebied is het weinig of niet voorkomen van oppervlaktewater. De enige watergang van betekenis in het plangebied is de Maartensdijkse dwarsvaart, die als hoofdwaterring dient. Daarnaast liggen er bij de landgoederen nog enige vijvers. Het water in het bosgebied is onzichtbaar, doordat de grondwaterstanden laag zijn en zich diep onder de oppervlakte bevinden. Hoogheemraadschap De Stichtse Rijnlanden is verantwoordelijk voor het beheer van de kwaliteit en kwantiteit van het oppervlaktewater.

DRINKWATERWINNING

Het regenwater dat in de ondergrond infiltreert, wordt gedeeltelijk gebruikt voor de drinkwaterbereiding. In het plangebied zijn twee pompstations te weten Beerschoten en Bilthoven. Rond deze pompstations liggen grondwaterbeschermingsgebieden. De provincie is beheerder van het diepe grondwater.

Alle adressen in het buitengebied zijn aangesloten op de riolering. In het buitengebied ligt voornamelijk een drukriolering. Ten behoeven van het vakantiepark de Biltse Duinen en het district De Holle Bilt ligt een Droogweerafvoerijsstelsel (DWA) (alleen het afvalwater wordt afgevoerd). De rest van de gemeente is voorzien van een gemengd rioolstelsel (het afvalwater en het regenwater worden middels één rioleringsstelsel afgevoerd).

RIOLERING

3.2.1

Beleid en regelgeving

Water wordt als structurerend principe gehanteerd. Negatieve gevolgen voor de waterhuishouding van ruimtelijke plannen en besluiten worden voorkomen. Hiertoe wordt de watertoets gehanteerd. Afwenteling op de omgeving wordt tegengegaan. Uitgangspunt vormen de drietrapsstrategieën waterkwantiteit en -kwaliteit: vasthouden - bergen - afvoeren, respectievelijk voorkomen - scheiden - zuiveren.

Elke ruimtelijke ontwikkeling kan invloed hebben op water. In het buitengebied van De Bilt is de invloed van ontwikkelingen op water met name van toepassing, indien verhard oppervlak toeneemt. Een ruimtelijke ontwikkeling moet minimaal voldoen aan het 'standstill beginsel, de belangrijkste minimale voorwaarde van Hoogheemraadschap De Stichtse Rijnlanden. Dit beginsel houdt in dat door het plan geen verslechtering van de waterhuishouding mag ontstaan. In het kader van een watertoetsproces moeten de gemeente en het waterschap zoeken naar kansen om het watersysteem te verbeteren en duurzaam in te richten. Voor elke toename van verharding van meer dan 1000 m² in het buitengebied is een Watervergunning van het waterschap nodig.

RUIMTELIJKE ONTWIKKELINGEN

Hoogheemraadschap De Stichtse Rijnlanden heeft het watersysteem (oppervlaktewateren) getoetst aan de normen uit het Nationaal Bestuursakkoord Water (NBW) in het kader van klimaatadaptatie. Uit deze 'Studie wateropgave' is te concluderen dat er een wateropgave is voor het buitengebied van De Bilt, met name voor de peilgebieden Maartensdijkse Dwarsvaart, Blauwkapel en het stedelijk gebied van de gemeente. Het waterschap en de gemeente gaan hier samen maatregelen voor nemen. Deze maatregelen kunnen ruimtelijke gevolgen hebben. Het bestemmingsplan moet bijvoorbeeld de aanleg van oppervlaktewaterberging of natuurvriendelijke oevers mogelijk maken via de bestemmingsplanregels.

WATEROPGAVE

In de Provinciale ruimtelijke verordening zijn gebieden aangegeven die voor de winning van water van belang zijn.

Met betrekking tot waterwinning wordt onderscheid gemaakt in grondwaterbeschermingsgebieden, waterwingebieden en 100-jaaraandachtsgebieden. Voor de waterwin- en grondwaterbeschermingsgebieden gelden beschermingsmaatregelen die zijn vastgelegd in de Provinciale Milieuverordening (PMV).

GRONDWATERBESCHERMINGSGBIED

Een waterwingebied is de kleinste zone (het puttenveld van het waterleidingbedrijf) met de strengste regels. In waterwingebieden mag alleen water worden gewonnen. Alle andere activiteiten zijn er verboden. Rond de winningen ligt een grondwaterbeschermingsgebied. De meeste besluiten met regels hebben betrekking op die zone. De derde zone is het 100-jaarsaandachtsgebied. Hier gelden geen extra milieuregels, maar dient wel extra aandacht aan de bescherming te worden gegeven, onder andere met het oog op ruimtelijke ontwikkelingen.

In de 100-jaarszone wordt bij functiewijziging of belangrijke ruimtelijke ontwikkelingen, rekening gehouden met het waterwinbelang. Globaal zijn bedreigende functies voor de waterwinning: industriële activiteiten, intensieve akkerbouw, grootschalige infrastructurele werken en intensieve vormen van veehouderij. In het grondwaterbeschermingsgebied worden voorwaarden gesteld aan toepassing van:

- inrichtingen;
- lichtverontreinigde grond;
- buisleidingen;
- verhardingen en gebouwen;
- boringen en funderingen;
- begraafplaatsen en uitstrooivelden (alleen in het zeer kwetsbare grondwaterbeschermingsgebied, en niet in het kwetsbare grondwaterbeschermingsgebied, in Beerschoten);
- bestrijdingsmiddelen;
- meststoffen.

Uitsnede provinciale ruimtelijke verordening met grondwaterbeschermingsgebieden en 100-jaarszone

Per item is een set regels opgesteld. Deze zijn weergegeven in het Besluit Waterwingebieden.

Het oostelijk deel van het plangebied valt grotendeels onder de grondwaterbeschermingszones dan wel de 100-jaarszones. Bij functiewijzigingen in gebieden die van belang zijn voor de waterwinning (100-jaarszones, waterwin- en grondwaterbeschermingsgebieden) moet rekening worden gehouden met het waterwinbelang. Toegelicht moet worden hoe de bescherming gestalte krijgt. Hiermee wordt een duurzame bescherming van de drinkwatervoorziening verankerd in ruimtelijke plannen. Het streven van de provincie hierbij is minimaal te komen tot het niet verder toenemen van het risicovol gebruik en, waar mogelijk, tot het extensiveren of opheffen van dit gebruik. In het Uitwerkingsplan grondwaterbescherming 2001-2008 'Zuiver drinkwater uit de grond' is dit toege-licht.

Het gebied Beerschoten is aangewezen als milieubeschermingsgebied voor grondwater en bestaat uit een waterwingebied en een kwetsbaar grondwaterbeschermingsgebied. Het gebied Bilthoven is aangewezen als milieubeschermingsgebied voor grondwater en bestaat uit een waterwingebied en een zeer kwetsbaar grondwaterbeschermingsgebied.

In het Reconstructieplan is, op het gebied van water, de verbetering van de waterkwaliteit in beïnvloedingsgebieden in het zuiden van het plangebied aan de orde. In het noordelijk deel van het plangebied is het beleid gericht op de bestrijding van de verdroging.

De Bilt heeft in 2002 een Lokaal Waterplan voor de gemeente opgesteld. Hierin zijn drie streefbeelden benoemd voor het jaar 2020. Voor plangebied De Bilt Noord-Oost geldt het streefbeeld 'verborgen water'. De doelstelling binnen dit streefbeeld staat weergegeven in tabel 1.

Tabel 1: relatie streefbeeld 'verborgen water' en doelstellingen (bron: Lokaal Waterplan De Bilt, 2002)

Doelstellingen								Streefbeeld 'verborgen water'
1	2	3	4	5	6	7	8	
								Het grondwatersysteem van de Heuvelrug is hersteld
								Grondwateronttrekkingen, naaldhout vervangen door loofhout
								Er is extensieve recreatie, voornamelijk in de vorm van wandelen en fietsen
								In de hele stedelijke kern wordt het verharde oppervlak afgekoppeld
								Regenwater wordt opgevangen in regentonnen
								Watergangen en -partijen in stedelijk gebied zijn voorzien van natuurvriendelijke oevers
								In groengebied Groenraven-Oost: natuur en recreatie centraal en deels berging
								Hemelwater wordt geïnfilteerd door middel van wadi's

									Watergangen zijn voorzien van natuurvriendelijke oevers
									Grondwaterwinning beïnvloedt zo min mogelijk het ecohydrologisch systeem
1. water als ordenend principe; 2. veiligheid; 3. schoon houden en vasthouden; 4. van schoon naar minder schoon; 5. goede waterkwaliteit; 6. herstellen ecohydrologische variatie; 7. optimale gebruiksmogelijkheden; 8. versterken landschappelijke betekenis.									

Voor het plangebied zijn in het Waterplan concreet de volgende locatiegebonden maatregelen benoemd:

- maatregel 13: aanleg bergbezinkvoorziening Looijdijk (60 m³);
- maatregel 17: aanleg bergbezinkvoorziening Noord Houtringelaan (100 m³);
- maatregel 30: regenwaterbuffers en afkoppelen nieuw bedrijventerrein Berg en Bosch (20% van 20 ha).

3.3

Landschap en cultuurhistorie

Het landschap in plangebied Buitengebied Noord-Oost is het resultaat van een voortdurende wisselwerking van het natuurlijke milieu (bodem en water) en de talloze menselijke ingrepen in de loop der eeuwen. In eerste instantie was de ondergrond bepalend voor de opbouw van het landschap. Later drukte de mens steeds meer zijn stempel op het landschap.

3.3.1

Landschap

Het plangebied ligt in twee verschillende landschapstypen: de Utrechtse Heuvelrug en het westelijk veenweidegebied (zie kaart 'landschappen in het plangebied' in de paragraaf Bodem en water). Elk van deze landschappen kent zijn eigen geschiedenis en landschapsontwikkeling. In de paragraaf geologie en geomorfologie is de geschiedenis van het ontstaan van het landschap in plangebied Buitengebied Noord-Oost beschreven.

Op de Utrechtse Heuvelrug domineert het boslandschap met daarin onder andere de landgoederen Houtringe, Beerschoten en Vollenhove en het gemeentelijk landschapsmonument De Biltse Duinen. De bosgebieden bestaan overwegend uit naaldhout. Daarnaast komt loofhout voor. Het boslandschap is ruimtelijk zeer dicht en kent plaatselijk kleine open ruimtes met heide, stuifduinen en vennen. In het gebied, mede op de landgoederen, liggen stukken open landbouwgrond tussen de bosgebieden.

De uiterlijke kenmerken van het westelijk veenweidegebied in het plangebied verschillen slechts weinig van die van de Utrechtse Heuvelrug. Ook hier wordt het beeld bepaald door bosgebieden, afgewisseld met landbouwgronden.

3.3.2

De bewoningsgeschiedenis

Vanwege de hoge ligging en de droge, licht te bewerken gronden, was de Utrechtse Heuvelrug reeds in de prehistorie een aantrekkelijk woongebied. Dit blijkt uit bewoningssporen en grafheuvels die er gevonden zijn (bijvoorbeeld bij het landgoed Vollenhoven, ten zuiden van het plangebied). In het plangebied zelf zijn geen grafheuvels aangetroffen.

Omdat het westelijke veengebied een ondoordringbaar en onbegaanbaar moeras was, was dit geen aantrekkelijk woongebied.

DE EERSTE BEWONING

Agrarische nederzettingen

Vanaf de Vroege Middeleeuwen (450-900 na Chr.) was sprake van een toename van de bevolking. De Heuvelrug raakte meer en meer bewoond en nederzettingen ontstonden op de zandgronden aan de voet van de stuwwal, waar de bodem geschikt was voor akkerbouw. De aangrenzende, vochtige gronden werden gebruikt als weiland. In eerste instantie werden alleen de meest vruchtbare delen van de Heuvelrug bewoond: de leemhoudende zandgronden met een zwak golvend reliëf in de nabijheid van water. Een klein deel van het bos werd gerooid om akkerland aan te leggen. Als de grond uitgeput raakte, werd een nieuw stuk bos geschikt gemaakt voor akkerbouw. Pas in de Late Middeleeuwen (900-1500 na Chr.) intensiverde men deze vorm van akkerbouw en werden meer permanente akkers aangelegd, de zogenaamde kampen met verspreide boerderijen. Voor de bemesting gebruikt men schapenmest vermengd met heideplaggen. Door de eeuwenlange bemesting werden de akkers opgehoogd en ontstonden de zogenaamde enkeerdgronden. Deze gronden liggen in een brede gordel vanaf het zuidoosten naar het noordwesten over het plangebied (zie kaart 'Verspreiding van de enkeerdgronden in het plangebied'). Door een te intensief gebruik kon het bos zich echter niet verjongen, waardoor uitgestrekte heidevelden ontstonden. In het ergste geval konden zandverstuivingen ontstaan.

ONTGINNINGEN IN DE
MIDDELEEUWEN

Gemeenschappelijk gebruik van bos en heide

Vanaf de tweede helft van de 13^e eeuw waren de bossen, heidevelden en woeste gronden verdeeld in zogenaamde marken, beheerd door markgenootschappen. Deze genootschappen stelden regels op voor het gebruik van de bossen. Als eigenaar had de bisschop van Utrecht de meeste invloed in de mark.

Ontginningen door de kloosters

Naast de bisschop van Utrecht hadden ook de ridders Hermannus en Theodoricus een grote invloed in het gebied. Zij kwamen in bezit van het gehele Oostbroekse moeras, tezamen met de venen en stichtten de Benedictiner abdij

Oostbroek. Oorspronkelijk was dit een dubbelklooster; waar zowel monniken als nonnen woonden. Door overbevolking werd een nieuw klooster gesticht voor 'dames van adellijke huize': het Vrouwenklooster.

Een belangrijke taak van de kloosters was de ontginning van de wildernis om in eigen onderhoud te kunnen voorzien. De systematische verdeling van de veen-wildernissen begon bij Oostbroek. Steeds aansluitend werd een ander gerecht in leen uitgegeven. Doordat bij de ontginningen geen achtergrens werd vastgelegd, liepen de kavels kilometers lang in het veen door tot aan de hogere gronden van onder andere de Utrechtse Heuvelrug.

Het oorspronkelijke doel van de ontginning was de uitbreiding van het akkerland. Door gebrek aan brandstof in de 16^e eeuw werd de winning van turf steeds meer noodzakelijk.

Kaart Verspreiding van de enkeerdgronden in het plangebied (bron: Broekhoven en Barends, 1995)

Uithoven

Het Klooster Oostbroek bezat door de ontginningen een aanzienlijk grondgebied, dat door latere aankopen en schenkingen steeds meer werd uitgebreid. Voor het beheer van de grond bezat Oostbroek verschillende uithoven; boerderijen die eigendom waren van het klooster, maar waar het werk werd gedaan door lekenbroeders. Uithoven van Oostbroek zijn onder andere 'Houdringe' en 'Tameroord'. Beerschoten is een uithof van het Vrouwenklooster.

Verspreide boerderijen

Het zandgebied was tot 1900 niet intensief bewoond. Verspreid over het gebied stonden losse boerderijen, op de grens van de lager gelegen veen- en komgebieden naar de hogere zandgronden. Voorbeelden zijn 'De Hoeve', 'De Middach' en 'Ridderoord'. De boerderijen en de bijbehorende landerijen behoorden oorspronkelijk tot de bezittingen van één van de kloosters in De Bilt en werden aan de boeren verpacht.

ONTWIKKELINGEN IN DE
NIEUWE TIJD

Landgoederen en buitenplaatsen

Tussen 1580 en 1680 kende Nederland een grote economische bloeiperiode. Meer en meer rijke stedelingen waren door de toenemende welvaart in staat er een tweede huis buiten de stad op na te houden. Een buitenhuis met grond gaf hen de gelegenheid om in de zomer het slechte woonklimaat in de stad te ontvluchten en geld te steken in grondbezit. De Bilt ligt aan het begin van de Stichtse Lustwarande, de gordel van buitenplaatsen tussen Utrecht en Rhenen op de grens van het Kromme Rijngebied en de Utrechtse Heuvelrug langs de oude weg van Utrecht naar Arnhem.

In eerste instantie werden voor de buitenhuizen bestaande gebouwen en bezittingen gebruikt, zoals middeleeuwse kastelen en ridderhofsteden. In De Bilt was hiervan echter geen sprake. De basis voor de meeste grote buitenplaatsen werd hier gelegd door de verkoop van uithoven, de voormalige kloosterbezittingen, zoals 'Tameroord', 'Houdringe' en 'Beerschoten'. Op onbebouwde landgoederen van de kloosters ontstonden eveneens buitenhuizen, zoals 'Arenberg' en 'Vrijheidslust'. Ook de voormalige kloosters zelf ontwikkelden zich tot buitenplaatsen.

Naast de 'Stichtse Lustwarande' ontstond ook een rij buitenplaatsen langs de westkant van de Utrechtse Heuvelrug, tussen Maartensdijk en De Bilt, en verder in oostelijke richting tot aan Soest en Baarn. Voorbeelden zijn 'Rovérestein' (1891) en 'Eijckenstein' waarvan een deel van het park binnen het plangebied valt (zie kaart 'bodem en cultuurhistorie').

Een belangrijk element van de buitenplaatsen zijn de zichtassen of zichtlanen. De zichtas liep loodrecht op de voor- en eventueel ook de achtergevel van het huis. In de meeste gevallen doorsneed de zichtas de bestaande verkaveling. Bij Houdringe werd de oriëntering van de zichtas bepaald door de zeer regelmatige strokenverkaveling. Een zichtlaan op Beerschoten is gericht op de Domtoren van Utrecht. De oprijlaan en zichtas van Eijckenstein loopt over de Gezichtslaan (zie kaart 'bodem en cultuurhistorie').

Het fraaie huis Houdringe is in 1779 gebouwd. Rond het huis ligt een tuin, deels in de Engelse landschapsstijl, deels in de Franse barokstijl.

Landgoed Beerschoten bezit een parkbos uit de 19^e eeuw dat is ontworpen door tuinarchitect J.D. Zocher jr. in Engelse landschapsstijl. In het parkbos bevinden zich kronkelende vijvers, een stromende beek, weiden met boomgroepen, oude lanen en resten van een loofgang en een sterrenbos. Voor vleermuizen is een verblijf ingericht in de oude ijskelder op het landgoed. In het oude koetshuis is een informatiecentrum van de Stichting Het Utrechts Landschap gevestigd.

In de 20^e eeuw waren veel eigenaren van de landgoederen en buitenplaatsen niet langer in staat om hun bezittingen in stand te houden, zodat ze werden afgebroken of een andere functie kregen. Zo werd Houdringe verkocht aan de Grontmij.

Bebossing

De bossen op de Utrechtse Heuvelrug bestonden oorspronkelijk uit loofbomen, met eik als belangrijkste houtsoort. Het bos werd vooral gebruikt als hakhout. Door te intensief gebruik van het bos (weiden van vee, steken van plaggen, houtkap) en het achterwege blijven van nieuwe aanplant, verdwenen geleidelijk aan de bossen. Tegen het einde van de 18e eeuw was vooral heide en stuifzand over.

Vanaf de 19^e eeuw kwamen de meeste woeste gronden in handen van particulieren die hun terreinen uit economisch oogpunt in hoog tempo beplantten. Omdat hout een schaars product geworden was, was bosbouw voor de grootgrondbezitters de enige manier om de woeste gronden productief te maken. Aanvankelijk werden alleen de zandgronden in de buurt van de bewoning beplant met eikenhakhout. Later ook de armere zandgronden, onder meer door de groeiende vraag naar mijnhout voor de snel uitbreidende steenkoolmijnen in Limburg. Hiervoor werden voornamelijk naaldbomen geplant. De buitenplaatsen vormen de kern van de grote bossen van de Utrechtse Heuvelrug. Veel bossen zijn door verschillende instanties (onder meer door de Stichting Het Utrechts Landschap) aangekocht voor het natuurbehoud.

Wegennet

INFRASTRUCTUUR

De Bilt lag aan een belangrijke handelsroute, niet alleen met omringende steden als Utrecht en Amersfoort, maar ook indirect met het buitenland. Een aantal wegen is als tolweg aangelegd. Aan het begin van de 19^e eeuw, tijdens de Franse bezetting en erna, werd een samenhangend net van verharde verbindingen tussen de verschillende landsdelen gerealiseerd. Voor De Bilt waren dit de Amersfoortseweg en de Utrechtseweg.

Naar het noorden toe kende De Bilt voornamelijk zandwegen, zowel doorgaande regionale verbindingen als veedriften. De oudste zandweg in het gebied is de Eijckensteinseweg, van De Bilt langs het 'Jagershuis' en boerderij 'De Eikelkamp'. Een andere belangrijke noord-zuidverbinding was de Soestdijkseweg.

Het wegennet is in de loop der jaren nauwelijks uitgebreid.

Spoorlijnen

De spoorlijn tussen Utrecht en Zwolle, die aan het plangebied raakt, kwam in 1863 tot stand. Toen werd ook het station De Bilt in gebruik genomen. Tussen Bilthoven en Zeist werd in 1900 een spoorlijn aangelegd (door de Biltse Duinen). Deze lijn werd in 1937 alweer gesloten. Het tracé van de spoorlijn is nu nog in het plangebied te herkennen. Deels is er een fietspad op aangelegd.

Waterlopen

De meeste waterlopen in de gemeente De Bilt werden gegraven ten behoeve van de ontwatering van het natte gebied. Tevens werden zij gebruikt voor de aan- en afvoer van goederen. De waterlopen in het plangebied monden uit in de Maartensdijkse Vaart, die via het Zwarte Water in Utrecht weer uitkomt in de Vecht. In het plangebied behoort de Maartensdijkse Dwarsvaart tot deze waterlopen. Het is een turfvaart die in de 15^e eeuw werd gegraven om de turf uit de Soestervenen, tussen Bilthoven en Soest, naar Utrecht te vervoeren.

De bewoning concentreert zich van oudsher aan de voet van de Heuvelrug. De Bilt en Bilthoven maken deel uit van de stedenrij De Bilt - Zeist - Driebergen - Doorn - Leersum - Amerongen - Elst - Rhenen. Naast de woonkernen bevinden zich hier ook de historische buitenplaatsen, landgoederen en parkbossen.

BEBOUWING

Plangebied Buitengebied Noord-Oost wordt in tweeën gedeeld door de kernen 'De Bilt' in het zuiden en 'Bilthoven' in het noorden. Beide kernen zijn in de loop der tijd aan elkaar vast gegroeid. De Bilt is een dorpsnederzetting met een regelmatige, gesloten bebouwing. Bilthoven, dat pas tot ontwikkeling kwam na de komst van de spoorlijn aan het eind van de 19^e eeuw, heeft een veel losser en onregelmatiger karakter. De bebouwing van zowel De Bilt als Bilthoven ligt buiten het plangebied.

De bebouwing in het plangebied zelf wordt bepaald door villa's en landhuizen. Ook instellingen als het voormalige sanatorium 'Berg en Bosch' en 'Renova' liggen in het bosrijke gebied.

3.3.3

Cultuurhistorie

De Rijksdienst voor het Culturele Erfgoed heeft samen met provinciale archeologen de archeologische monumentenkaart (AMK) en de indicatieve kaart archeologische waarden (IKAW) ontwikkeld. Op de AMK staan alle plaatsen waar vondsten zijn gedaan of archeologische monumenten aanwezig zijn. Op de IKAW zijn, op grond van kaartmateriaal door archeologen, zones aangegeven waar een bepaalde verwachting bestaat om archeologische waarden aan te treffen. Beide kaarten zijn voor plangebied Buitengebied Noord-Oost samengevoegd tot één kaart archeologische waarden (zie kaart Archeologische waarden). De kaart laat zien dat er in het plangebied geen belangrijke archeologische waarden bekend zijn. Ook archeologische monumenten, die in

het kader van de Monumentenwet 1988 beschermd dienen te worden komen niet voor. Wel is er verschil in de kans op het aantreffen van archeologische waarden in het gebied.

Indicatieve archeologische waarden

De IKAW maakt op drie niveaus inzichtelijk wat de verwachte waarden zijn. In Buitengebied Noord-Oost zijn te onderscheiden (zie kaart 'archeologische waarden'):

- Gebieden met een hoge trefkans:
In gebieden met een hoge trefkans is de relatie tussen het aantal verwachte en het aantal werkelijk aanwezige vindplaatsen, in een bepaalde combinatie van bodemtype en grondwaterklasse (indicatieve waarde), (sterk) positief. Dit geldt voor het gebied rondom Rovérestein en de omgeving van Beerschoten.
- Gebieden met een middelhoge trefkans:
In gebieden met een middelhoge trefkans is de relatie tussen het aantal verwachte en het aantal werkelijk aanwezige vindplaatsen, in een bepaalde combinatie van bodemtype en grondwaterklasse (indicatieve waarde), min of meer neutraal. Dit geldt voor de omgeving van De Berenpan en een groot deel van deelgebied 'De Bilt Noord'.
- Gebieden met een lage trefkans:
In gebieden met een lage trefkans is de relatie tussen het aantal verwachte en het aantal werkelijk aanwezige vindplaatsen in een bepaalde combinatie van bodemtype en grondwaterklasse (indicatieve waarde) (sterk) negatief. Dit betekent echter niet dat in deze gebieden geen archeologische waarden kunnen worden aangetroffen.

HISTORISCHE STEDEN- BOUW

In plangebied Buitengebied Noord-Oost zijn 22 monumenten aanwezig, waarvan 13 de status van rijksmonument hebben. Ze zijn weergegeven in tabel 2 'monumenten in plangebied Buitengebied Noord-Oost'. Op de kaart 'bodem en cultuurhistorie' zijn de landgoederen in het plangebied aangegeven.

HISTORISCHE GEOGRAFIE

In Buitengebied Noord-Oost zijn nog veel elementen en structuren aanwezig die informatie geven over de wijze waarop het gebied in vroegere tijden is ontgonnen en in gebruik genomen. Het betreft onder andere zichtlijnen op de landgoederen, historische wegen en de (voormalige) spoorlijn. Deze elementen staan aangegeven op de kaart 'bodem en cultuurhistorie'.

Kaart archeologische waarden

LEGENDA

-
 plangrens
-
 hoge trefkans
-
 middelhoge trefkans

Bron:
Rijksdienst voor het Cultureel Erfgoed

Tabel 2: monumenten in plangebied Buitengebied Noord-Oost

Adres	Functie en naam	Soort monument
De Holle Bilt 2	Landgoed Beerschoten: hoofdgebouw, historische tuin en parkaanleg, toegangspijlers, ijskelder, brug, koetshuis, tuinmanswoning de Koepel, woonhuis Klein Beerschoten, tuinmanswoning De Holle Bilt	Rijks
De Holle Bilt 10	Gepleisterde woning met zesruitsschuiфvensters uit het midden van de 19 ^e eeuw	Rijks
De Holle Bilt 14	Boerderij Klein Houdringe op landgoed Houdringe	Rijks
De Holle Bilt 20 en 22	Buitenplaats Houdringe: hoofdgebouw, historische tuin en parkaanleg, brug met balustrade, speelhuisje, tuinmuur, boerderij Klein Houdringe, portierswoning de Ketting, hekpalen	Rijks
Gezichtslaan 115	Boswachterwoning de Middagh	Gemeentelijk
Gezichtslaan 276	Langhuisboerderij	Gemeentelijk
Maartensdijkseweg 3-3A	Witgepleisterde villa de Koekoek	Gemeentelijk
Maartensdijkseweg 7	Complex historische buitenplaats Rovérestein	Rijks
Maartensdijkseweg 8	18 ^e eeuwse bakhuis bij boerderij Ridderoord	Gemeentelijk
Maartensdijkseweg 9-11	Langhuisboerderij Mauritshoeve	Gemeentelijk
Professor Bronckhorstlaan 8-10	Complex Berg en Bosch	Rijks
Professor Bronckhorstlaan 12	Woonhuis op terrein Berg en Bosch	Rijks
Utrechtseweg 58, 60 en 70	Landgoed Beerschoten: boerenhuis, portierswoning, huize Beerschoten	Rijks
Vissersteeg 20-26	Arbeiderswoningen het Spinneweb op landgoed Beerschoten	Rijks
Soestdijkseweg Zuid 98	Tolhuis met rieten dak	Rijks
Soestdijkseweg Zuid 150-152	Langhuisboerderij	Gemeentelijk

3.3.4

Beleiden regelgeving

Het provinciaal beleid voor cultuurhistorie is vastgelegd in de Provinciale Ruimtelijke Structuurvisie en in de provinciale Ruimtelijke Verordening. Dit beleid is in hoofdstuk 2 al beschreven.

In het hoofdstuk staat aangegeven dat het oostelijk deel van het plangebied deel uitmaakt van de aanduiding 'Historische buitenplaatszone'. In dit deel van het plangebied liggen de landgoederen zoals 'Houdringe' en 'Beerschoten'.

Voor het gebied geldt 'Behoud door ontwikkeling'. In algemene zin is het beleid gericht op het behouden en versterken van de samenhangende cultuurhistorisch waardevolle structuren en elementen van bovenlokaal belang. Voor de historische buitenplaatszone geldt dat er ruimte is voor ontwikkelingen, gericht op het creëren van economische kostendragers, indien deze bijdragen aan het herstel en de versterking van de cultuurhistorische waarde van de buitenplaatszone. Hierbij kan gedacht worden aan kleinschalige stedelijke (of stedelijk gelieerde) functies c.q. bebouwing. De cultuurhistorische waarde van de historische buitenplaatszone ligt met name in:

- de samenhang van parkstructuren, hoofdhuizen en bijgebouwen;
- de zichtrelaties tussen buitenplaatsen en de directe omgeving;

- de kenmerken van de buitenplaatszone in relatie tot het onderliggende landschap.

Om in de toekomst monumentale gebouwen en het landschap beter te kunnen beschermen, heeft de gemeenteraad van De Bilt een cultuurhistorische waardenkaart van de gemeente vastgesteld.

De cultuurhistorische waardenkaart bestaat uit beschrijvingen van 50 kenmerkende cultuurhistorische waarden, met nieuwe en historische foto's, kaarten en andere afbeeldingen.

Naast bescherming heeft de kaart ook als doel om inwoners en bedrijven bij bouwplannen goed te kunnen informeren over de in de gemeente aanwezige cultuurhistorie. Een derde doel is het aanpassen van het toetsingskader voor ruimtelijke plannen volgens nieuwe wetgeving.

Dit jaar wordt de waardenkaart met onder meer archeologie en monumentenzorg uitgebreid tot erfgoedbeleid.

3.4

Natuur

3.4.1

Beschrijving plangebied

Het plangebied ligt op de Utrechts Heuvelrug en bestaat voor het merendeel uit bos dat in beheer is bij onder andere de Stichting Het Utrechts Landschap (landgoederen Beerschoten en Houderinge, de Ridderoordse Bossen en De Leyen en het Panbos) en particulieren.

De belangrijkste ecologische waarden van de Heuvelrug zijn de grootte en de variatie in bodem, waterhuishouding en beheer. De variatie ziet men terug in de afwisseling van bos, heide, vennen, stuifzanden, graslanden en akkers, waarbij bos de meeste oppervlakte inneemt. Door de relatief rijke, grove zanden en de goede grondwaterhuishouding, groeide er van oorsprong op de Utrechtse Heuvelrug een beuken- en eikenbos. Door de zandige ondergrond en de diepe grondwaterstanden heeft de vegetatie op de Utrechtse Heuvelrug voor het grootste deel een droog en voedselarm karakter. Het gebied heeft een waardevolle fauna met vogels (havik, wespandief, sperwer, zwarte specht en raaf), libellen en vlinders (heidegentiaanblauwtje, eikenpage, heivlinder). Ook komen soorten als zandhagedis, levendbarende hagedis, hazelworm, das en boommarter voor.

Kaart bodem en cultuurhistorie

LEGENDA

-
 plangrens
-
 enkeerdgronden
-
 landgoed
-
 weg
-
 zichtlijn

200 m

BügelHajema
Plek voor ideeën

In het noordelijke deel van het plangebied valt een groot deel van het gebied onder beheer van de Stichting Het Utrechts Landschap. Het Ridderoordse Bos is een gevarieerd boscomplex dat ligt op de overgang van de Heuvelrug naar het veengebied. Naaldbomen zoals grove den en spar overheersen, maar er wordt steeds meer ruimte gegeven aan loofbomen zoals eik en berk. De Leyen wordt gekenmerkt door brede beukenlanen, bossen van berk en grove den en grote hoeveelheden rode bosmieren die er voorkomen. In het bos zijn dan ook een flink aantal forse mierenhopen aanwezig. In het gebied worden regelmatig dassen waargenomen. Deze dieren hebben hun burchten op de droge, beboste Heuvelrug, maar zoeken naar voedsel in het open veenweidegebied. Ter bescherming van de dieren zijn onder de N234 dassentunnels aangelegd zodat zij op hun zoektochten veilig van de ene kant naar de andere kant kunnen gaan. Ook bij de A27 en de spoorlijn Utrecht-Hilversum zijn dassenvoorzieningen aangelegd.

Het zuidelijke deel van het plangebied behoort deels tot de Stichtse Lustwarande: de unieke gordel van landgoederen en buitenplaatsen aan de zuidwestflank van de Utrechtse Heuvelrug. In het afwisselende parklandschap van de landgoederen Houdringe en Beerschoten met gesloten bossen en open weiden, worden veel reeën waargenomen. Daarnaast bieden de vaak eeuwen oude bomen in dit landschap geschikte leefmogelijkheden voor diverse spechtensoorten, bosuil, eekhoorn, boommarter en verschillende vleermuissoorten. Een deel van het gebied wordt begraasd door paarden en Schotse hooglanders.

In het zuidelijke deel van het plangebied liggen tevens (voormalige) stuifzandlandschappen, het Panbos en de Biltse Duinen. Hiervan resteert nog een aantal kleine zandvlaktes, maar het grootste deel is begroeid met naaldbos en verspreid staande vliegdennen. Daarnaast groeien in dit gebied enkele tientallen jeneverbesstruiken die bekend staan als specifieke pioniersplanten in stuifzandgebieden. Zandhagedis en vele insecten profiteren van de droge, en in de zomer warme, zandvlaktes.

De Biltse Duinen vormen een geliefd recreatief uitloopgebied in Bilthoven. Het open karakter van het gebied staat evenwel onder druk als gevolg van het plaatsen van erfafscheidingen. Om het karakter van het stuifzandlandschap ter plaatse te behouden heeft de gemeenteraad op 12 februari 2008 de bestaande gemeentelijke monumentenverordening (2003) verruimd door hierin ook 'de beschermde gemeentelijke landschapsmonumenten' op te nemen.

Op 20 oktober 2009 heeft de gemeenteraad De Biltse Duinen als landschapsmonument aangewezen. De rechtbank heeft deze aanwijzing op 27 mei 2011 echter vernietigd, omdat zij in strijd met de Natuurbeschermingswet 1998 zou zijn. De gemeente heeft tegen deze uitspraak hoger beroep ingesteld bij de Raad van State.

De Raad van State heeft op 9 januari 2013 de gemeente De Bilt in het gelijk gesteld over het aanwijzen van de Biltse Duinen als beschermd gemeentelijk landschapsmonument. Op basis van deze uitspraak stelt de gemeente alles in het werk om het unieke karakter van het gebied de Biltse Duinen te behouden. De gemeente is al enige tijd in gesprek met verschillende belanghebbende

partijen, zoals het Utrechts Landschap, Vrienden van de Biltse Duinen en enkele particuliere grondeigenaren over de inrichting van het gebied en de verschillende belangen die daarmee zijn gemoeid. Nu De Biltse Duinen definitief zijn aangewezen als landschapsmonument en het in het bestemmingsplan een verstaalslag krijgt in de regels en de verbeelding, ligt er een duidelijk kader om invulling te geven aan behoud en beheer van de ruimtelijke kwaliteiten van het gebied.

Soortenbescherming

De Algemene Maatregel van Bestuur 2004 (op basis van artikel 75 van de Flora- en faunawet, 23 februari 2005) kent een driedeling voor het beschermingsniveau van planten- en diersoorten. In een toelichting zijn deze soorten opgenomen in tabellen. Voor soorten uit tabel 1 geldt een vrijstellingsregeling van de verboden o.a. als activiteiten of werkzaamheden te kenschetsen zijn als bestendig beheer of ruimtelijke ontwikkelingen. Voor soorten uit tabel 2 en voor vogels geldt een vrijstelling als wordt gewerkt volgens een goedgekeurde gedragscode. Als niet wordt gewerkt volgens een gedragscode kan voor de soorten uit tabel 2 ontheffing van de verboden worden verleend als er geen sprake is van economisch gewin en als er zorgvuldig wordt gehandeld. Voor de soorten uit tabel 3 kan bij ruimtelijke ontwikkeling ontheffing worden verleend. Er mag dan geen afbreuk worden gedaan aan de goede staat van instandhouding van de soort en een redelijk alternatief voor de ingreep moet ontbreken. Ook voor ontheffing van het verstoren van vogels gelden deze voorwaarden.

Volgens Het Natuurloket zijn waarnemingen bekend van beschermde plantensoorten, waarvan vier uit tabel 1 en één uit tabel 2 of 3. De soortengroep zoogdieren is matig onderzocht en er zijn waarnemingen bekend van acht tabel 1-soorten en vier tabel 2 of 3-soorten. Eekhoorn, das en alle vleermuissoorten zijn enkele soorten die onder tabel 2 of 3 vallen.

Het Natuurloket geeft aan dat het voorkomen van vogels slecht is onderzocht. Bij Het Utrechts Landschap zijn waarnemingen bekend van havik, wespindief en bosuil. Nesten van deze soorten worden als vaste verblijfplaats beschouwd en zijn hiermee jaarrond beschermd. Alle vogelsoorten (uitgezonderd exoten) zijn beschermd. Vaste rust- of verblijfplaatsen zijn beschermd in het kader van de Flora- en faunawet. De Flora- en faunawet voorziet echter niet in de bescherming van het broedgebied buiten het broedseizoen. De Flora- en faunawet kent geen standaardperiode voor het broedseizoen. Het is van belang of een broedgeval aanwezig is, ongeacht de periode. Voor de meeste vogels geldt dat het broedseizoen van ongeveer 15 maart tot 15 juli duurt.

In het plangebied zijn waarnemingen bekend van drie tabel 2 of 3-soorten van de soortengroep reptielen, aldus Het Natuurloket. Mogelijk gaat het hier om levendbarende hagedis (tabel 2), ringslang, hazelworm en/of muurhagedis (allen tabel 3). Alle genoemde soorten zouden voor kunnen komen in het plangebied. Tevens zijn waarnemingen bekend van vijf beschermde amfibiesoorten, waaronder één tabel 2 of 3-soort. In de uurhokken zijn waarnemingen bekend van poelkikker en kamsalamander, beide zijn tabel 3-soorten. In het

plangebied zijn geschikte voortplantingswateren aanwezig voor deze soorten. Volgens Het Natuurloket is het voorkomen van vissen in het plangebied slecht onderzocht. Er zijn waarnemingen bekend van een tabel 2 of 3-soort. Dagvlinders en libellen zijn goed onderzocht in het plangebied. In de soortengroep dagvlinder zijn twee tabel 2 of 3-soorten waargenomen.

3.4.2

Gebiedsbescherming

Regelgeving

Naast het soortenbeleid uit de Europese Vogelrichtlijn (1979) en de Habitatrichtlijn (1992) moet op grond van artikel 3.1.6 van het Besluit Ruimtelijke ordening (Bro) ook aandacht worden besteed aan beschermde natuurgebieden uit deze regelgeving. Dit is uitgewerkt in het Natura 2000-beleid. Natura 2000 is het netwerk van natuurgebieden in de Europese Unie die worden beschermd op grond van de Vogelrichtlijn en de Habitatrichtlijn. De richtlijnen geven aan welke typen natuur en welke soorten precies moeten worden beschermd. De lidstaten wijzen daarvoor speciale beschermingszones aan. In het kader van de Vogelrichtlijn zijn speciale beschermingszones aangewezen ter bescherming van vogelsoorten vermeld in bijlage I van deze richtlijn, van trekvogels op de Nederlandse Rode lijst en van hun habitatten. Deze aanwijzing is in Nederland nagenoeg voltooid. In het kader van de Habitatrichtlijn zijn speciale beschermingszones aangemeld bij de Europese Commissie ter bescherming van leefgebieden vermeld in bijlage I en van planten- en diersoorten vermeld in bijlage II van deze richtlijn. Alle gebieden die zich kwalificeren voor aanmelding zijn op grond van de genoemde richtlijnen beschermd alsof ze al zijn aangewezen.

Natuurbeschermingswet 1998

Onder de oude Natuurbeschermingswet 1967 vielen twee typen gebieden: nationale en beschermde Natuurmonumenten en gebieden die de minister van Landbouw, Natuur en Voedselkwaliteit heeft aangewezen ter uitvoering van verdragen of andere internationale verplichtingen. Per 1 oktober 2005 vallen de Natura 2000-gebieden samen met de twee hiervoor staande typen gebieden onder de Natuurbeschermingswet 1998. Daar waar de beschermde natuurmonumenten samenvallen met een Natura 2000-gebied, verliest het gebied zijn status als beschermd natuurmonument. Voor ingrepen in of in de omgeving van een dergelijk gebied moet door middel van een vooroverleg tussen bevoegd gezag en initiatiefnemer worden ingeschat of er een kans is op een significant negatief effect. Wanneer geen wetenschappelijke zekerheid is dat er geen significant negatief effect is, moet een passende beoordeling worden uitgevoerd. Indien er mogelijk wel een negatief effect is, maar dit zeker niet significant is, moet een verslechterings- en verstoringstoets worden uitgevoerd. Voor beide toetsen moet de initiatiefnemer de gegevens aanleveren in de vorm van een Natuurbeschermingswetrapport. Het bevoegd gezag toetst deze rapportage op verzoek van de initiatiefnemer. Dit is bijna altijd het college van Gedeputeerde Staten van de provincie. In beginsel verleent het bevoegd gezag

alleen een vergunning als zekerheid is verkregen dat de activiteit de natuurlijke kenmerken van het gebied niet aantast.

De omvang van de effecten wordt getoetst aan de instandhoudingsdoelstellingen van het betreffende beschermde gebied. Deze doelstellingen zijn of worden opgenomen in de aanwijzingsbesluiten en de beheersplannen. In het aanwijzingsbesluit van het Natura 2000-gebied staat vanwege welke soorten en habitatten en om welke reden het gebied is aangewezen. De instandhoudingsdoelstellingen van een gebied mogen niet worden geschaad. Deze zijn echter ten tijde van het schrijven van dit rapport voor drie gebieden klaar. Voor de overige gebieden zijn ze niet of alleen in concept klaar en nog niet van kracht. Inmiddels zijn 119 gebieden (eerste tranche en Waddentranche) voor definitieve aanwijzing in procedure gebracht. De ontwerpbesluiten van deze aanwijzingen hebben in 2007 ter inzage gelegen. De minister heeft op 19 februari 2008 de eerste drie gebieden definitief aangewezen: Voornes Duin, Duinen Goeree & Kwade Hoek en Voordelta. De definitieve aanwijzing van de overige 116 gebieden volgt hierna. De procedure voor de resterende 43 gebieden is eind 2008 gestart. Voorlopig wordt daarom, voor het overgrote deel van de gebieden, getoetst aan de bestaande gebiedsdocumenten.

Ecologische Hoofdstructuur

De Ecologische Hoofdstructuur uit de Nota Ruimte (Regeringsbeslissing 2006) en het provinciale beleid geniet een vergelijkbare bescherming. Ingrepen bij deze gebieden worden door het bevoegd gezag, het college van Gedeputeerde Staten van de provincie, getoetst bij een ruimtelijke procedure. De Ecologische Hoofdstructuur mag niet worden aangetast. Aantasting wordt alleen verdedigbaar geacht als aantoonbaar is dat het project van groot openbaar belang is en er geen redelijk alternatief bestaat. Hier geldt het zogenaamde 'nee, tenzij'-principe. De aantasting moet zoveel mogelijk worden gemitigeerd. Restschade moet worden gecompenseerd.

In juli 2007 is door het rijk en de provincies het beleidskader Spelregels EHS, Beleidskader voor compensatiebeginsel, EHS-saldobenadering en herbegrenzen EHS uitgegeven. Met dit beleidskader kan maatwerk worden geboden. In het beleidskader wordt onder andere een beoordelingskader gegeven (significantie) en wordt aangegeven, dat ook externe werking een expliciet te beoordelen effect is.

Inventarisatie gebiedsbescherming

Het plangebied maakt geen onderdeel uit van een gebied uit de Natuurbeschermingswet 1998. Het dichtstbijzijnde gebied hieruit is het Natura 2000-gebied Oostelijke Vechtplassen. Dit gebied ligt ruim 2,5 km ten westen van het plangebied.

Het plangebied is onderdeel van de Ecologisch Hoofdstructuur. Het overgrote deel van de Utrechtse Heuvelrug is begrensd in het kader van de Ecologische Hoofdstructuur, waarbij wordt ingestoken op het behouden en realiseren van grootschalige reservaatgebieden. Het beleid voor de Utrechtse Heuvelrug is gericht op het verder versterken en in stand houden van de landschapsstruc-

tuur en de ecologische waarden. De versnipperde eigendomssituatie maakt het lastig de gewenste natuurdoeltypen te realiseren.

Voor de Heuvelrug is door het platform Hart van de Heuvelrug een gebiedsvisie opgesteld om sturing te geven aan de functieverandering die op de Heuvelrug plaatsvindt. Door de bijzondere dynamiek die op het Heuvelrug aanwezig is, mag de toepassing van het compensatiebeginsel op enkele punten afwijken. Op basis van (een uitwerking van) de gebiedsvisie Hart van de Heuvelrug is de eerdergenoemde EHS-saldo benadering toe te passen.

Het bestemmingsplangebied valt voor een beperkt deel binnen het plangebied van deze visie. In de visie zijn diverse strategieën uitgewerkt. Het buitengebied van De Bilt valt onder strategie B die erop gericht is om grote aaneengesloten bos- en natuurgebieden te waarborgen en te versterken. Het oppervlak groen dient toe te nemen en het oppervlak rood dient af te nemen.

In het kader van het Reconstructieplan Gelderse Vallei en Utrecht-Oost wordt nog ongeveer 280 hectare nieuwe natuur, landschappelijk raamwerk en compensatiegronden gelokaliseerd. Bij Den Eik en in het noorden van het plangebied is een klein stukje dat is aangewezen voor nieuwe natuur.

In 1994 heeft de provincie Utrecht in het Werkdocument Ecologische Verbindingszones een verbindingszone voor planten en dieren van droge bossen aangegeven tussen Oostbroek en Hollandsche Rading. Deze verbindingszone maakt gebruik van de gradiënt tussen de Utrechtse Heuvelrug met het veenweidegebied en het Kromme Rijngebied. Hoewel deze verbindingszone niet in het plangebied ligt, heeft de maatregel voor het realiseren van een onderdoorgang N237 ter hoogte van de landgoederen Vollenhove en Beerschoten er wel een relatie mee. Dit geldt eveneens voor de aanpassing van een rechthoekige duiker onder de N237, zodanig dat er tevens een droge passage ontstaat.

De provincie streeft naar het duurzaam handhaven en ontwikkelen van natuur- en landschapswaarden in het landelijk gebied. Om de kwaliteit van deze waarden te verbeteren, heeft de provincie het beheersgebiedplan opgesteld. Hiermee kunnen agrariërs gebruik maken van de Subsidieregeling Agrarisch Natuurbeheer (SAN) van het Rijk om natuurdoelen te realiseren en beheerspakketten af te sluiten. Te denken valt aan botanisch beheer (randenbeheer langs sloten, perceelsscheidingen, akkerranden en perceelbeheer op akkers en graslanden). Voor de verschillende landschapstypen zijn beheersvergoedingen beschikbaar voor de instandhouding, aanleg en herstel van landschapselementen. Plangebied Buitengebied Noord-Oost ligt in het zandgebied, waar agrariërs landschapspakketten kunnen afsluiten voor houtwallen, (elzen)singels, geriefhoutbosjes, knotbomenrijen, poelen en rasters.

3.5

Bedrijvigheid

3.5.1

Beschrijving huidige situatie

LANDBOUW

In het gebied is een viertal agrarische bedrijven aanwezig, waaronder begrepen een graszodenbedrijf en een veehouderijbedrijf. Er komen geen intensieve veehouderijbedrijven voor.

Er zijn veel voormalige agrarische bedrijven, die gebruikt worden als woonhuis of (niet agrarische) bedrijfskavel. Door de grote hoeveelheid andere functies dan de agrarische functie kan daarom niet echt gesproken worden van een agrarisch productiegebied binnen dit bestemmingsplangebied. De agrarische bedrijven kunnen op basis van het geldende bestemmingsplan ruimtelijk nog uitbreiden.

NIET-AGRARISCHE BEDRIJVEN

Aan de Professor Bronkhorstlaan ligt een loon- en grondverzetbedrijf met kerstbomenkweek als nevenactiviteit. In het geldende bestemmingsplan is dit bedrijf bestemd voor specifieke agrarische doeleinden.

In het zuidwesten van het plangebied ligt een tweetal kantorencomplexen. Een van de kantorencomplexen betreft een onderdeel van het landgoed 'Houdringe' en is in gebruik door de Grontmij. Het tweede complex ligt aan de Utrechtseweg. Dit gebouw ligt buiten de bebouwde kom van Zeist, maar sluit wel aan op het lint van kantoren dat langs de Utrechtse weg aanwezig is. Op het terrein van Berg en Bosch zijn enkele kantoorachtige activiteiten in de sociaal medische sfeer gevestigd. Ten slotte komt bij één woning een kantoor aan huis voor.

3.5.2

Beleiden Regelgeving

Er is een regeling opgenomen voor het toestaan van stedelijke functies in het landelijk gebied als compensatie van sloop, primair gericht op kwaliteitswinst door ontstening van het landelijk gebied. Hiertoe worden mogelijkheden geboden voor woningbouw op de kavel (ruimte voor ruimte) of niet agrarische functieverandering. Voorwaarde daarbij is dat de bijbehorende vrijgekomen gronden altijd beschikbaar blijven of komen voor de grondgebonden functies, in overeenstemming met de functie van het gebied (landbouw, natuur, recreatie). Bij sloop van 1000 m² bebouwing is realisatie van één woning mogelijk, mits dit geen beperkingen voor de omliggende bedrijven betekent. Ook functieverandering is mogelijk, naar ambachtelijke bedrijvigheid, kleinschalige handel of dienstverlening en recreatie van beperkte omvang.

Het feit dat er weinig agrarische bedrijven in het plangebied terug te vinden zijn, is ook zichtbaar in de Omgevingsvisie van Provincie Utrecht. Hierin is het plangebied niet aangegeven als landbouwgebied, maar grotendeels als bos.

De afgelopen jaren is een trend zichtbaar in het landelijk gebied van wonen en het ontstaan van (kleinschalige) economische bedrijven die de bestaande werkgelegenheid op het platteland wel doet veranderen van samenstelling, maar ook in stand houdt. In het huidige streekplan wordt geconstateerd dat het landelijk gebied onder druk staat, door technische en maatschappelijke ontwikkelingen en verweving met stedelijke functies.

De provincie streeft in het streekplan naar een gecombineerde realisatie van hoogwaardige vestigingslocaties voor bedrijven en het versterken van natuur en landschap, de groene werklandschappen (GWL). De realisatie van hoogwaardige en kleinschalige bedrijvigheid op exclusieve locaties, moet direct ten goede komen aan investeringen in natuur en landschap op de locaties zelf of in de directe omgeving. De locaties betreffen vrijkomende (monumentale) gebouwen van zorginstellingen op de Heuvelrug, of andere bestaande vrijkomende gebouwen/terreinen in een omgeving waar het groen een impuls behoeft, zoals vrijkomende landgoederen en buitenplaatsen.

3.6

Recreatie

3.6.1

Beschrijving huidige situatie

Vanuit het oogpunt van recreatie en toerisme heeft het gebied veel te bieden. Het is een aantrekkelijk gebied, vanwege de aanwezigheid van natuurgebieden zoals bossen. Een deel van het bos behoort toe aan landgoederen van de Stichtse Lustwarande, zoals Houdering en Beerschoten.

Een groot deel van het bos is goed ontsloten met (wandel)paden. In de bosgebieden zijn enkele (schelpen)fietspaden aangelegd.

Ook langs doorgaande wegen liggen vaak fietspaden. In het gebied liggen ook diverse ruiterspaden. Het oude koetshuis op landgoed Beerschoten is door het Utrechts Landschap als bezoekerscentrum, inclusief een winkeltje, ingericht. Hier starten verschillende wandelroutes. Aan de Gezichtslaan en Soestdijkerstraatweg liggen parkeerplaatsen van Het Utrechts Landschap, vanwaar enkele wandelingen beginnen in het Ridderoordse Bos.

In het gebied ligt een aantal dagrecreatieve voorzieningen. Het betreft een tweetal golfterreinen aan de zuidoostzijde van de gemeente, rond de Biltse Duinen. Daar vlak bij ligt ook een midgetgolfbaan en een aantal tennisbanen. Ook zijn er binnen het plangebied drie maneges en opleidingscentra voor paarden en ruiters aanwezig. Aan de Eijckensteinsesseeg ligt een restaurant, nabij de manege. Ook aan de Soestdijkseweg Noord is een restaurant gelegen.

Er zijn vijf verblijfsrecreatieterreinen binnen dit plangebied. Er ligt een concentratie van vier terreinen rond de Koudelaan/Ridderlaan, waaronder één camping en drie parken met bungalows/zomerhuisjes. Deze vier terreinen hebben een gezamenlijke oppervlakte van circa 10 ha. Het vijfde terrein is

camping Bos Park, gelegen aan de Burgemeester van der Borchlaan 7 in Bilthoven.

In de zomer van 2013 is door ADVIOM® (Adviesbureau Omgevingsrecht) een aanvullende inventarisatie voor de vijf verblijfsrecreatieterreinen uitgevoerd. Aanleiding tot deze aanvullende inventarisatie waren de reacties op het ontwerp van het bestemmingsplan. De uitkomsten uit deze naverkenning zijn opgenomen in een afzonderlijke rapportage, 'Inventarisatierapport Recreatieparken', Adviom 13-08-2013.

3.6.2

Beleid en regelgeving

De grondslag voor het gemeentelijk beleid voor de verblijfsrecreatie is te vinden in de nieuwe structuurvisie van de gemeente 2030 'Behoud door ontwikkeling' (29 maart 2012 vastgesteld). In deze visie staat over recreatie het volgende vermeld: 'De gemeente De Bilt zet haar landschappelijke en cultuurhistorische kwaliteiten in om haar positie als recreatief buitengebied voor de regio, verder te versterken. Ingezet wordt op extensieve recreatie, zorgvuldig ingepast binnen bestaand landschap en zonder dat dit ten koste gaat van cultuurhistorische elementen'.

In de visie wordt het belang van de recreatie onderkend, met het voornemen dat aanvullend op de structuurvisie de gemeente een Nota Recreatie en Toerisme zal opstellen, waarin dieper per gebiedsdeel wordt ingegaan op de verschillende vormen van recreatie.

De vaststelling van het Bestemmingsplan Buitengebied Noord/Oost dwingt de gemeente echter, vooruitlopend op deze aanvulling, al een standpunt in te nemen en een concreter doel te formuleren voor de verblijfsrecreatie in het plangebied. Dit doel, dat nadrukkelijk in samenhang moet worden gelezen met de ligging van de terreinen in de EHS, kan als volgt worden geformuleerd: 'Het handhaven en versterken van het functioneren van de verblijfsrecreatieve sector in de gemeente, door middel van het scheppen van de ruimtelijke voorwaarden, waarbinnen een gezonde economische bedrijfsvoering van het bestaande aanbod aan voorzieningen mogelijk is of wordt en waarbij de aantrekkingskracht van de gemeente als toeristische bestemming wordt verhoogd'.

Het gemeentelijk en het provinciaal beleid sluiten permanente bewoning van recreatiewoningen in het plangebied uit.

Recreatiewoningen die binnen de EHS liggen, dienen als recreatiewoningen in gebruik te zijn en te blijven. Indien met in achtneming van het bovenstaande een recreatiewoning wordt omgezet naar een reguliere woonfunctie, dient er voldoende verblijfsrecreatief aanbod te resteren voor de borging en ontwikkeling van de kwaliteit en leefbaarheid van het landelijk gebied.

Op een tweetal plaatsen zou de dag- en verblijfsrecreatie verbeterd kunnen worden: ter hoogte van de Biltse Duinen en in het zuiden van het plangebied ter hoogte van landgoed Beerschoten.

De verblijfsrecreatieve voorzieningen in het gebied langs de randen van de Heuvelrug behoeven een stevige kwaliteitsimpuls en uitbreidingsmogelijkheden. Ook de bestaande dagrecreatieve voorzieningen dienen te worden verbeterd en uitgebreid. Verder wordt ingezet op een grotere verscheidenheid in het recreatief aanbod en krijgt de professionalisering aandacht. Aan de uitbreiding en vestiging van verblijfsrecreatie moeten zodanige kwaliteitseisen worden gesteld dat de gevolgen ervan tenminste neutraal zijn voor de natuur-, de landschappelijke en de cultuurhistorische waarden. Door de kwaliteitsimpuls die alle functies in het gebied krijgen neemt de aantrekkelijkheid voor dag- en verblijfsrecreatie toe.

3.7

Wonen

3.7.1

Beschrijving huidige situatie

In het plangebied zijn ruim 70 woningen aanwezig. De woningen liggen verspreid over het plangebied.

Het merendeel, ongeveer 45 woningen, bestaat uit burgerwoningen. Een andere grote groep, ruim 20 woningen, wordt gevormd door de bedrijfs- en dienstwoningen, dit zijn veelal woningen bij recreatieve functies. Daarnaast zijn er enkele voormalige boerderijen aanwezig die nu alleen een woonfunctie hebben.

Een deel van de bebouwing op de landgoederen wordt bewoond, dit kan ook bebouwing zijn die van oorsprong geen woonfunctie had zoals de koetshuizen bij de landgoederen Rovérestein en Beerschoten.

3.7.2

Beleiden regelgeving

In het bestemmingsplan buitengebied 1985 heeft het veilig stellen van landschappelijke waarden prioriteit gekregen. Er mag geen nieuwe opzichzelfstaande bebouwing ontstaan. Uitbreiding of vergroting van bestaande bebouwing dient beperkt te blijven.

Met de bestemmingsplanherziening van 1994 zijn de bebouwingsmogelijkheden, naar aanleiding van onthouding van goedkeuring door Gedeputeerde Staten, verder teruggebracht.

In de bestemmingsplanherziening van 1994 is een wijzigingsbevoegdheid opgenomen om bebouwing voor agrarische doeleinden te wijzigen in de bestemming wonen.

In het streekplan concentreert het beleid zich voor De Bilt op behoud van de landschappelijke en cultuurhistorische waarden. In de kern is beperkte inbreiding mogelijk, van uitbreiding is geen sprake.

Op basis van het streekplan en het reconstructieplan is het toegestaan dat, onder voorwaarden, agrarische bedrijven na bedrijfsbeëindiging voor wonen gebruikt mogen worden. Welke voorwaarden daaraan verbonden zijn staat in het hoofdstuk Beleid.

3.8

Maatschappelijke voorzieningen

3.8.1

Beschrijving huidige situatie

In het buitengebied van De Bilt zijn diverse maatschappelijke organisaties en voorzieningen gehuisvest. Deels zijn het voorzieningen die in veel gemeenten aan de rand van het buitengebied liggen, zoals scoutinggebouwen en een begraafplaats met crematorium. Daarnaast is de Utrechtse Heuvelrug een gebied waar (van oudsher) landgoederen opgericht zijn en waar maatschappelijke en medische instellingen zich hebben gevestigd. In de bebouwing op de landgoederen zijn veel verschillende functies gehuisvest waaronder ook maatschappelijke functies.

Een van de schuren op landgoed 'Eikenstein' wordt gebruikt door de politiehondendressuurclub.

RENOVA	Op het terrein waar oorspronkelijk een architectuuropleiding was gevestigd (het opleidingsinstituut 'Elkerlyck' van architect H.Th. Wijdeveld), is later het religieus genootschap 'Lectorium Rosicrucianum' (Renova) gevestigd. Het terrein is thans in gebruik door de Rozenkruizers, een levensbeschouwelijke organisatie. Er worden bijeenkomsten georganiseerd en er wonen leden van deze organisatie.
BERG EN BOSCH	Ten noorden van Bilthoven ligt aan de Professor Bronkhorstlaan het gebouwencomplex van het voormalig Medisch Centrum 'Berg en Bosch'. Aanvankelijk was Berg en Bosch een sanatorium voor tuberculosepatiënten. In de jaren 50 is het omgebouwd tot een algemeen ziekenhuis waar nu andere medische voorzieningen en educatieve instellingen onderdak vinden.
INFORMATIECENTRUM OP LANDGOED BEERSCHOTEN	Landgoed Beerschoten is een parkbos uit de 19 ^e eeuw dat ontworpen is door tuinarchitect J.D. Zocher jr. in Engelse landschapstijl. Op het terrein staan diverse gebouwen. Stichting Het Utrechts Landschap heeft op het landgoed een informatiecentrum. Het centrum is gevestigd in het oude koetshuis. De stichting heeft een concreet verzoek ingediend bij de gemeente. De oorspronkelijke agrarische functie van een deel van de bebouwing is komen te

vervallen en de overige bebouwing voldoet niet meer aan de huidige functie van het infocentrum. In het concrete verzoek is de gemeente verzocht mee te werken aan een nieuwe toekomstgerichte invulling van het landgoed. Het verzoek is onderzocht en gemotiveerd in een afzonderlijke ruimtelijke onderbouwing, d.d. 18 augustus 2011. De gemeente is met de stichting van mening dat het plan tegemoet komt aan het doel, namelijk het behouden en versterken van een representatieve en aantrekkelijke poort van de Lustwarande, waar het landgoed deel van uitmaakt. In het bestemmingsplan zijn de plannen mogelijk gemaakt.

3.8.2

Beleid en regelgeving

Zowel het rijk, de provincie als de gemeente hanteert een selectief beleid voor stedelijke functies in het buitengebied. De huidige functies en bebouwing kunnen gehandhaafd blijven maar uitbreiding is ongewenst.

In het huidige bestemmingsplan is gesteld dat ten aanzien van activiteiten als wonen, werken, verkeer en recreatie in het plangebied terughoudend moet worden omgegaan met nieuwe ontwikkelingen om de landschappelijke en natuurwetenschappelijke waarden van het gebied te behouden en herstellen. Een intensiever gebruik wordt niet toegestaan.

Er dient geen nieuwe op zichzelf staande bebouwing te ontstaan en de uitbreiding en/of vergroting dienen beperkt te blijven.

3.9

Infrastructuur en nutsvoorzieningen

3.9.1

Beschrijving huidige situatie

In het zuidelijk deel van het plangebied loopt een watertransportleiding. Daarnaast loopt er aan de noordzijde, langs de bebouwde kom een hoogspanningsleiding. De militaire straalpaden welke ten westen van de kern De Bilt liggen, liggen niet over het plangebied. Doordat het televerkeer in de toekomst via de satelliet verloopt, zullen de straalpaden in de toekomst verdwijnen. Nabij de Soestdijkseweg Noord staat een zendmast. Deze is in het geldende bestemmingsplan niet bestemd.

Aan de Soestdijkseweg Noord 515 is een terrein voor (zout)opslag van de provincie gelegen. Deze opslag is niet meer als zodanig in gebruik.

Op twee locaties in het zuidelijk deel van het plangebied wordt water gewonnen. Aan de Burgemeester van der Borchlaan staan een watertoren en een (water)pompstation ten behoeve van waterwinning door het waterschap, op dit terrein is tevens een kinderdagverblijf gevestigd. Aan de Schaapsdrift staat eveneens een pompstation.

OPSLAG EN WATER-
WINNING

WEGEN

Door het plangebied lopen enkele provinciale wegen. Het betreft de N234 (provinciale weg), de N237 (Utrechtseweg) en de Biltse Rading. Deze wegen vormen de gebiedsontsluitingswegen. Als erftoegangswegen worden aange-merkt de Groenekanneweg, Soestdijkseweg, Gezichtslaan, Maartensdijkseweg en de Vuursche Steeg.

Langs de meeste doorgaande wegen (zie kaart 'Belemmeringen' in par. 3.10.2) is een fietspad of fietsstrook aangelegd.

3.9.2

Beleiden regelgeving

De provincie stelt de volgende voorwaarden aan plaatsing van zendmasten, hoger dan 5 m:

- in beginsel moet worden uitgegaan van het principe van site-sharing;
- nieuwe masten dienen zoveel mogelijk te worden aangelegd in het stedelijk gebied;
- in het buitengebied moeten ze aansluiten op (hoge) bebouwing langs de hoofdinfrastructuur en op hoogspanningsmasten;
- natuur- en weidevogelgebieden, waardevolle historische landschappen, stads- en dorpsgezichten en monumenten moeten in beginsel worden ontzien.

De gemeente heeft voor het oprichten van GSM-masten een parapluregeling opgesteld. In de regeling staan de volgende voorwaarden opgenomen voor het verlenen van een vrijstelling, voor het oprichten van een mast:

- de minimale afstand van gsm-antennes tot gebouwen en verblijfsruimten dient 3 m te bedragen in de zendrichting bij een enkele antenne. Bij meerdere antennes met dezelfde zendrichting moet een grotere afstand worden aangehouden. De precieze afstand moet per geval bepaald worden en is afhankelijk van het zendvermogen(s) en de advieswaarde voor de elektrische veldsterkte bij de uitgezonden frequentie(s). Buiten de bundel, dus onder, boven en achter een antenne, dient een afstand van een halve meter aangehouden te worden;
- plaatsing bij voorkeur op bestaande zendmasten of andere bestaande bouwwerken zoals hoogspanningsmasten, lichtmasten, schoorstenen en dergelijke;
- geen plaatsing op beeldbepalende panden en rijks- en gemeentelijke monumenten;
- bij voorkeur plaatsing op kantoren/bedrijfsgebouwen;
- maximale hoogte bij masten op gebouwen: 6 m;
- maximale hoogte van vrijstaande masten: 50 m;
- bij plaatsing op gebouwen: in het bijzonder het horizontale vlak rekening houden met de ligging van dakterrassen en/of balkons.

Voor het landelijk gebied zijn daar de volgend eisen aan toegevoegd:

- plaatsing bij voorkeur geconcentreerd bij nutsgebouwen/ bedrijfsgebouwen;
- per strekkende kilometer maximaal 1 mast.

De bestaande masten zullen bestemd worden. Voor eventuele nieuwe masten zal de regeling uit de parapluregeling overgenomen worden.

Ten aanzien van hoogspanningsleidingen wordt in het NMP 4 aangegeven, dat uit voorzorg voor gezondheidseffecten voorlopig een zone van 100 m rond de hoogspanningsleidingen moet worden vrijgehouden van nieuwe ontwikkelingen.

Rondom de pompstations ligt een grondwaterbeschermingsgebied en een 100-jaarszone. Een nadere beschrijving hiervan is weergegeven in de paragraaf 'Bodem en water'. Hiermee dient rekening gehouden te worden in geval van nieuwe ontwikkelingen.

WATERWINNING

Uitgangpunt van het verkeerscirculatieplan (2002) is het verbeteren van de verkeersveiligheid en verkeersdoorstroming. Concreet wordt in het plan een aantal knelpunten genoemd, dat opgelost gaat worden. Dit betreffen vooral knelpunten in de kern. Voor het plangebied wordt genoemd de aanleg van fietsvoorzieningen langs de Professor Bronkhorstlaan, tussen de Gezichtslaan en de Maartensdijkseweg, ten behoeve van de verkeersveiligheid voor het langzaamverkeer. Om dezelfde reden worden fietsvoorzieningen aangelegd langs het noordelijke gedeelte van de Gezichtslaan.

WEGEN

3.10

Milieu

Er zijn diverse milieuaspecten die van invloed zijn of een relatie hebben met een bestemmingplan. Veelal zijn deze aspecten gekoppeld aan beleid of wetgeving. Hieronder komt het van toepassing zijnde beleid of wetgeving aan de orde waarbij per aspect de situatie in het plangebied is aangegeven.

3.10.1

Beschrijving huidige situatie

In het plangebied liggen diverse milieuzones. De voornaamste zones worden gevormd door de geluidszones langs wegen. De in het gebied aanwezige bedrijven hebben te maken met milieuzones. Deze zijn via de milieuvergunning geregeld maar hebben wel invloed op de mogelijke functies binnen de zone. Daarnaast speelt nog een aantal milieuzones van activiteiten net buiten of aan de rand van het plangebied. Zo valt een deel van de buitenste zone van het mobiliteitscomplex in het bestemmingsplan.

Overigens viel de zone van vliegveld Soesterberg deels over het bestemmingsplangebied. Het vliegveld is echter niet meer in gebruik als vliegveld. Het terrein wordt grotendeels teruggegeven aan de natuur.

De spoorlijn Utrecht-Amersfoort grenst aan het plangebied, maar ligt er niet in. De geluidszone van het spoor valt gedeeltelijk over het plangebied.

3.10.2

Beleid en regelgeving

MILIEUBESCHERMINGS-
GEBIEDEN

De provinciale milieuverordening is het instrument dat de milieubeschermingsgebieden vastlegt. Het betreft de grondwaterbeschermingsgebieden en stiltegebieden. Grondwaterbeschermingsgebieden zijn aangewezen ter bescherming van schoon grondwater ten behoeve van drinkwaterwinning.

In het plangebied komen alleen grondwaterbeschermingsgebieden voor en geen stiltegebieden. De grondwaterbeschermingsgebieden zijn beschreven en op kaart aangegeven in de paragraaf Bodem en water.

WET MILIEUBEHEER

De Wet milieubeheer richt zich op de bescherming van het milieu. Deze wet bepaalt dat sommige bedrijven een zogenaamde milieuvergunning moeten hebben. In het kader van dit bestemmingsplan is het van belang dat bij de ontwikkeling van functies in het buitengebied rekening wordt gehouden met milieuzones rond verschillende bedrijven welke uit de milieuvergunning van een bedrijf blijkt.

WET AMMONIAK EN VEE-
HOUDERIJ

In 2002 is de Wet ammoniak en veehouderij (Wav) aangenomen door de Tweede Kamer. In deze wet zijn regels neergelegd betreffende de ammoniakemissie voor veehouderijen met bijbehorende dierenverblijven. Op grond van de Wav worden specifiek de voor verzuring gevoelige gebieden, die deel uitmaken van de Ecologische Hoofdstructuur, beschermd. Deze gebieden worden in de terminologie van de wet aangemerkt als 'kwetsbare gebieden'. In deze kwetsbare gebieden en in een zone van 250 m daaromheen is nieuwvestiging van veehouderijen niet mogelijk (tenzij de dieren uitsluitend, of in hoofdzaak ten behoeve van natuurbeheer, worden gehouden) en worden strenge beperkingen gesteld aan de ammoniakemissie uit bestaande veehouderijen (met uitzondering van biologische veehouderijen). De bepalingen uit de Wav moeten door het bevoegd gezag betrokken worden bij de beslissing over een aanvraag van een (uitbreiding) milieuvergunning door een agrarisch bedrijf in het kader van de Wet milieubeheer. Aangezien het hele plangebied binnen de EHS ligt, vallen alle bedrijven met vee inclusief de maneges en dergelijke onder de Wet ammoniak en veehouderij. Nieuwe veehouderijbedrijven zijn niet mogelijk.

GEURHINDERZONES

De laatste jaren is de afstand, die aangehouden dient te worden tussen landbouwbedrijven en geurgevoelige functies, voor de landbouw steeds problematischer geworden. Dit komt voort uit strengere afstandsnormen (welke strikter worden gehanteerd) en een toename van het aantal woningen in het buitengebied. Op basis van de recente Geurwetgeving kunnen gemeenten een geurverordening opstellen, om beter in te spelen op de lokale situatie. Van toename van het aantal woningen in het buitengebied van De Bilt is, uitgezonderd de functiewijziging van voormalige agrarische bedrijfswoningen, niet aan de orde. De exacte zone rond een agrarisch bedrijf of manege verschilt van bedrijf tot bedrijf; op deze plaats kan dan ook geen eenduidige categorisering worden gegeven.

In het oostelijk deel van het plangebied is een aantal gevallen bekend van ernstige bodemverontreiniging. Op de volgende locaties is/was ernstige bodemverontreiniging aanwezig:

- Burgemeester van der Borchlaan 7-9, Camping Bospark:
De bodem is ernstig verontreinigd met asbest. Aangezien er geen risico's zijn is sanering niet nodig. Wel geldt er een graafverbod voor diverse staanplaatsen.
- Landgoed Noord-Houdringe, stortplaats Beerschoten:
Als gevolg van een voormalige sportplaats is de bodem ernstig verontreinigd met metalen, minerale olie en PAK's (polycyclische aromatische koolwaterstoffen). Er zijn geen risico's die het treffen van saneringsmaatregelen nodig maken. Ook hier is wel sprake van een graafverbod. Ter controle van de grondwaterkwaliteit zou monitoring plaats moeten vinden.
- De Holle Bilt 6:
Doordat op deze locatie een stempel- en matrijzenmakerij gevestigd is geweest, was de bodem ernstig verontreinigd met koper, zink, PAK's en minerale olie. Het grondwater is ernstig verontreinigd met zink en tetrachlooretheen. Eind jaren '90 is een grondsanering uitgevoerd waarbij ongeveer 1,5 m onder maaiveld is afgegraven. Ter plaatse van bebouwing, kabels en gezichtsbepalende bomen, heeft geen ontgraving plaatsgevonden. De grondwaterverontreiniging is nog niet aangepakt. Op diverse ander plekken in het oostelijk plangebied en in het noordelijk deel is bodemonderzoek uitgevoerd. Op deze locaties is geen ernstige verontreiniging aangetroffen.
Door het hele plangebied komen locaties voor waar, op basis van het historisch bodembestand, potentiële verontreinigingen zijn. Het betreft met name locaties waar boven- of ondergrondse tanks aanwezig zijn of waren.

Het Besluit Luchtkwaliteit verplicht gemeenten, bij het opstellen van bestemmingsplannen, de grenswaarden uit dit besluit in acht te nemen. Het doel van het Besluit is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging. Het besluit betreft een zestal verontreinigende stoffen, waarvoor normen zijn gesteld (grenswaarden en plandrempels). Voor Nederland zijn stikstofdioxide en zwevende deeltjes/fijn stof het belangrijkste.

Concentraties van fijn stof (PM_{10}) worden hoofdzakelijk veroorzaakt door emissies die in het buitenland plaatsvinden. Voor zwevende deeltjes ligt, gezien de grootschaligheid van de problematiek, de verantwoordelijkheid bij het Rijk. Het beleid dat moet leiden tot de vermindering van de concentraties fijn stof, wordt in EU-verband uitgevoerd.

Nabij rijkswegen wordt de PM_{10} grenswaarde voor 24-uurs- gemiddelde concentraties overschreden. Dit is echter in veel gebieden in Nederland het geval. De aanpak van PM_{10} uitstoot zal op landelijk niveau moeten gebeuren, vanwege de

relatief grote bijdrage van de achtergrondconcentratie. Het Rijk is op grond van de EU richtlijn verplicht medio 2003 een bestrijdingsplan PM₁₀ vast te stellen. Met de trend van de dalende emissiefactoren in de toekomst wordt verwacht dat zich in 2010 geen overschrijding van de luchtkwaliteitsnormen plaatsvindt.

Voor NO₂ zijn de vervuilsbronnem meer plaatselijk van aard. Wegverkeer vormt de belangrijkste bron van lokale luchtverontreiniging (RIVM, 2004). Hierdoor kunnen lokaal de grenswaarden worden overschreden. Een belangrijke factor hierbij is de achtergrondwaarde. Door verkeer en bedrijvigheid in een regio worden, in algemene zin, de concentraties NO₂ bepaald.

De emissiewaarden voor NO₂ die nu onder de grenswaarde liggen, zullen in 2010 bij gelijkblijvende intensiteiten niet leiden tot overschrijdingen van de dan definitieve grenswaarden van NO₂. Dit is het gevolg van de verwachte afname van de emissiefactoren voor personen- en met name voor goederenverkeer. De emissiefactoren zullen afnemen doordat er betere brandstoffen beschikbaar komen (bijvoorbeeld schonere diesel) en de verbrandingsmotoren technisch verbeteren, waardoor de uitstoot aan stoffen afneemt.

Het bestemmingsplan is conserverend van aard. Er worden geen ontwikkelingen toegelaten die leiden tot een substantiële toename van het verkeer. De verwachting is dat er in de toekomst geen overschrijding van de luchtkwaliteitsnormen voor het gebied Buitengebied Noord-Oost plaats zullen vinden.

ZONES ROND WEGEN

In het kader van de Wet geluidhinder bevinden zich langs alle wegen zones. In buitenstedelijk gebied voor wegen, bestaande uit drie of vier rijstroken, geldt een zone van 400 m en voor wegen bestaande uit een of twee rijstroken geldt een zone van 250 m, gemeten vanuit de buitenste begrenzing van de buitenste rijstrook. Uitzondering hierop vormen die wegen waar een maximum snelheid van 30 km/uur geldt en die wegen waar op grond van een door de gemeenteraad vastgestelde geluidsniveaukaart vaststaat, dat de geluidsbelasting op 10 m uit de as van de meest nabijgelegen rijstrook 48 dB of minder bedraagt. In geval van geluidsgevoelige bebouwing binnen deze zone dient akoestisch onderzoek plaats te vinden.

Binnen het plangebied zijn geen wegen waarvoor een maximum snelheid geldt van 30 km/uur.

Op grond van het bovenstaande geldt voor de A28 een geluidszone van 400 m en een geluidszone van 200 m voor de overige wegen.

Bij vaststelling of herziening van het bestemmingsplan dat geheel of gedeeltelijk betrekking heeft op gronden, behorende tot een zone langs een weg, waarbij de bouw van woningen, de realisering van geluidsgevoelige bestemmingen of de aanleg of reconstructie van een weg binnen de zone mogelijk wordt gemaakt, dienen burgemeester en wethouders akoestisch onderzoek uit te voeren. Uit dit onderzoek moet naar voren komen wat de te verwachten

geluidsbelasting voor woningen en andere geluidsgevoelige bestemmingen is en welke maatregelen eventueel dienen te worden getroffen zodat de maximaal toelaatbare grenswaarden niet worden overschreden. Aangezien er geen nieuwe woningen of andere geluidsgevoelige bestemmingen of wegverbredingen toegestaan zijn, is verder geluidsonderzoek niet nodig.

Bij railverkeer geldt een voorkeursgrenswaarde van 57 dB(A). Ook binnen deze zone geldt dat er niet zonder meer geluidsgevoelige bestemmingen gerealiseerd mogen worden. De spoorlijn Utrecht-Amersfoort heeft invloed op het bestemmingsplan buitengebied. Langs deze spoorlijn ligt ter hoogte van De Bilt een geluidszone van 400 m. In het plangebied liggen twee (dienst)woningen die binnen deze geluidszone liggen. Dit betreft bestaande situaties welke voor het opstellen van de het bestemmingsplan geen gevolgen heeft.

ZONES ROND SPOORWEGEN

Op 13 februari 2009 is het gewijzigde Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Dit besluit geeft voorwaarden voor nieuwe en bestaande situaties ten aanzien van het plaatsgebonden risico en het groepsrisico van inrichtingen waarin bepaalde gevaarlijke stoffen worden gebruikt, opgeslagen of geproduceerd.

EXTERNE VEILIGHEID

Kaart belemmeringen

LEGENDA

-
 plangrens
-
 waterwingebied
-
 grondwaterbeschermingsgebied
-
 100-jaarszone
-
 geluidszone weg (48dB grens)
-
 geluidszone spoor
-
 straalpad / militair
-
 hoogspanningsleiding
-
 C-zone

200 m

 BügelHajema
Miek - voor 142000

Het plaatsgebonden risico is een maat voor het overlidensrisico op een bepaalde plaats waarbij het niet van belang is of op die plaats daadwerkelijk een persoon aanwezig is. In het besluit is het plaatsgebonden risico gedefinieerd

als de kans per jaar dat een persoon die onafgebroken en onbeschermd op een bepaalde plaats in de omgeving van een inrichting zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval met een gevaarlijke stof.

Ten tweede kent het besluit het zogenaamde groepsrisico. Hierbij gaat het om de kans per jaar dat een groep mensen in minimaal een bepaalde omvang slachtoffer wordt van een ongeval. In het besluit wordt dit gedefinieerd als de (cumulatieve) kansen dat ten minste 10, 100 of 1.000 personen overlijden als direct gevolg van hun aanwezigheid in het invloedsgebied van de inrichting en van één ongeval in die inrichting, waarbij gevaarlijke stoffen zijn betrokken. Het groepsrisico moet worden bepaald binnen het invloedsgebied van de inrichting. Voor het groepsrisico gelden, anders dan voor het plaatsgebonden risico, geen grenswaarden, maar slechts oriënterende waarden. Het gaat om een maatschappelijke verantwoordingsplicht aan de hand van het risico. Ten aanzien hiervan moet een belangenafweging plaatsvinden. De wijze waarop met het groepsrisico moet worden omgegaan, blijkt uit de Regeling externe veiligheid inrichtingen en de beschikbare 'Handreiking Groepsrisico'.

Om te bepalen of in en in de directe omgeving van het plangebied risicovolle inrichtingen liggen, is de risicokaart van de provincie Utrecht geraadpleegd.

In het plangebied ligt één inrichting waar gevaarlijke stoffen zijn opgeslagen. Deze inrichting valt niet onder het Bevi, maar heeft wel een geringe plaatsgebonden risicocontour (10-6). Deze contour ligt binnen de terreingrenzen en levert zodoende geen beperkingen op voor de omgeving.

Naast deze inrichting liggen in de nabijheid van het plangebied, behalve de inrichting van defensie, geen overige risicovolle inrichtingen waarvan de invloedsfeer tot in het plangebied reikt.

In paragraaf 4.7.4 wordt nader ingegaan op de inrichting van defensie.

Vervoer van gevaarlijke stoffen

Het thema vervoer van gevaarlijke stoffen kan worden onderverdeeld in wegen, spoor en water.

Het Rijk is op dit moment bezig met het opstellen van nieuwe wetgeving rond transportroutes; het Besluit transportroutes externe veiligheid (Btev). Deze wetgeving gaat de huidige Circulaire Risiconormering Vervoer van Gevaarlijke Stoffen vervangen en treedt naar verwachting in 2012 in werking. Het Btev is van toepassing op de rijksinfrastructuur die onderdeel uitmaakt van de Basisnetten Weg, Water en Spoor. Hierbij wordt vastgehouden aan de volgende zaken:

- vaste afstanden voor het plaatsgebonden risico;
- vaste invoergegevens voor de berekening van het groepsrisico;
- aanwijzing plasbrandaandachtsgebieden.

Het Besluit transportroutes externe veiligheid is óók van toepassing op wegen die door gemeenten en provincies zijn aangewezen voor het vervoer van gevaarlijke stoffen. Provinciale Staten kunnen bij verordening deze drie onderwerpen vaststellen.

De hierna volgende kaart geeft de gebieden langs wegen weer waarvoor, gezien de nieuwe wetgeving, voorschriften voor nieuwe ontwikkelingen gelden.

Op circa 1,5 m ten westen van het plangebied ligt de snelweg A27. Tevens ligt het plangebied in de nabijheid van de A28 (op circa 1 km).

Over deze wegen vindt vervoer van gevaarlijke stoffen plaats en zijn benoemd in het Basisnet Weg. Het plangebied ligt buiten de invloedssfeer van deze wegen waardoor geen planologische beperkingen aanwezig zijn.

Naast de eerder genoemde rijkswegen wordt het plangebied doorkruist door de provinciale wegen N234 en N238. Ook over deze wegen worden gevaarlijke stoffen getransporteerd. Het aantal vervoersbewegingen is gering en de invloed van de stoffen op de omgeving eveneens. Hierdoor treden geen planologische belemmeringen op.

Buisleidingen

Het Ministerie van Infrastructuur en Milieu heeft het externe veiligheidsbeleid rondom (aardgas)transportleidingen (het Besluit externe veiligheid buisleidingen, Bevb) vernieuwd. De nieuwe wetgeving en de bijbehorende nieuwe afstanden (voor het plaatsgebonden risico en het groepsrisico) zijn definitief vastgesteld. Bij nieuwe ontwikkelingen nabij buisleidingen is het van belang rekening te houden met de nieuwe wetgeving en de bijbehorende afstanden. Naast de genoemde afstanden van het plaatsgebonden risico en het groepsrisico dient langs leidingen ook een belemmerende strook van 5 m te worden opgenomen (hierbinnen is de aanwezigheid van bebouwing en diepgewortelde bomen niet toegestaan).

Naast inrichtingen, geeft de risicokaart van de provincie ook de ligging van buisleidingen waardoor gevaarlijke stoffen worden getransporteerd weer. Zoals uit de kaart blijkt liggen in het plangebied geen buisleidingen. Ook ligt het plangebied niet binnen de invloedssfeer van buisleidingen die buiten het gebied liggen.

Defensie inrichting

Ten westen van het plangebied ligt een inrichting van defensie (munitieopslag). Rond deze inrichting liggen drie zones. Deze zones leggen beperkingen op aan de omgeving, onder andere met oog op bouwmogelijkheden.

MOBILISATIECOMPLEX

Het beleid voor de externe veiligheid is vastgelegd in de nota Van Houwelingen van 12 april 1988. Momenteel wordt gewerkt aan het Besluit AMvB Ruimte, die na vaststelling de voorgenoemde nota gaat vervangen.

Het plangebied ligt voor een deel in zone C. van het Binnen deze zone gelden de navolgende beperkingen ten aanzien van bebouwing:

- geen gebouwen met vlies- of gordijngewelconstructie toegestaan;
- geen gebouwen toegestaan met zeer grote glasoppervlakten, waarin zich als regel een groot aantal personen bevindt;
- geen bedrijven toegestaan die bij calamiteit gevaar voor munitieopslag of omgeving opleveren.

Het bestemmingsplan voorziet niet in de oprichting van deze objecten.

Hoogspanningsleidingen

Voor het grootschalige transport van elektriciteit wordt met name gebruikgemaakt van bovengrondse elektriciteitslijnen die op masten staan. Al naar gelang de capaciteit van de lijn, zijn de masten hoger en (dus) de verstoring voor het landschap en de beperking voor in de nabijheid aanwezige functies groter.

Het beleid rond hoogspanningsleidingen is gericht op:

- het zoveel mogelijk bundelen van hoogspanningsleidingen met reeds aanwezige lijnen of verkeersinfrastructuur;
- het vermijden van gebieden die mogelijk in aanmerking komen voor kernuitbreiding;
- het vermijden van waardevolle delen van het landelijke gebied;

- beperking van het aantal knikken;
- waar wenselijk en mogelijk het toepassen van aangepaste masttypen

Milieubeleidsplan

De gemeente heeft een milieubeleidsplan opgesteld waarbij is gekozen voor een gebiedsgerichte aanpak, per gebied is een milieuprofiel vastgesteld. In het buitengebied zijn drie gebiedstypen onderscheiden, namelijk:

1. 'Instellingen in het bos en kantoorgebieden';
2. 'Land- en tuinbouwgebieden' (zeer beperkt aanwezig binnen het plangebied);
3. 'Bos, natuur en recreatiegebieden'.

Per gebied zijn milieudoelstellingen geformuleerd.

INSTELLINGEN IN HET BOS EN KANTOORGEBIEDEN

In het gebied 'Instellingen in het bos en kantoorgebieden' zijn voornamelijk kantoren aanwezig en vrijwel geen woningen. Vanuit een intensiveringsbehoefte ligt er een druk op het landschap. Daarnaast is er steeds meer behoefte aan een hoogwaardige uitstraling, dit biedt kansen voor de natuur en waterberging. Een verbeterpunt is het realiseren van beter openbaar vervoer.

Er is een spanningsveld tussen de rust van het natuurgebied en de dynamiek van werkfunctie. Uitgangspunt is het behoud van de aanwezige ecologische kwaliteiten. Om een goede werkomgeving te behouden/creëren worden ten aanzien van geluid en externe veiligheid de normen zoals die gelden voor woongebieden aangehouden.

LAND- EN TUINBOUWGE- BIEDEN

Een beperkt deel van het gebied valt onder het gebiedstype 'Land- en tuinbouwgebied'. Voor deze gebieden streeft de gemeente naar een verbetering van de bodemkwaliteit. De ambitie voor geluid is rust. De huidige landschappelijke- en ecologische kwaliteiten dienen behouden te blijven en herontwikkelingen dienen waterneutraal plaats te vinden.

BOS, NATUUR EN RECREA- TIEGEBIEDEN

Binnen het gebied bos, natuur en recreatie vormt het recreatieve gebruik een bedreiging. De natuurwaarden, de rust en de kwaliteiten dienen behouden te blijven. De gemeente stelt hoge eisen aan bodem en geluid, waarbij voor het stiltegebied een ambitiekwaliteit van stil geldt. Voor natuur is de huidige kwaliteit vooropgesteld. In lijn met het provinciale beleid voor de Ecologische Hoofdstructuur geldt dat uitbreiding van recreatiebedrijven slechts is toegestaan voor zover dit nodig is voor een rendabele bedrijfsvoering en er tegelijk een verbetering van de ruimtelijke kwaliteit plaatsvindt. Doordat de terreinen binnen de EHS liggen is verdere verruiming in principe ongewenst en geldt het nee-tenzij principe.

4.1

Inleiding

In dit hoofdstuk is de visie op het bestemmingsplan Buitengebied Noord-Oost van de gemeente de Bilt beschreven. De visie op het gebied en de ambities met het gebied zijn vertaald in uitgangspunten voor het bestemmingsplan.

Als gevolg van maatschappelijke ontwikkelingen en veranderend beleid zal duidelijk moeten zijn welke ontwikkelingsrichting voor het bestemmingsplan-gebied gewenst is.

De inventarisatie heeft per thema plaatsgevonden. In dit hoofdstuk wordt een integrale visie op het plangebied weergegeven. Om een integraal beeld van het plangebied te krijgen, is een integrale analyse van het gebied, de problemen en het beleid geschetst. Vervolgens wordt een integrale visie op de ontwikkeling van het totale gebied gegeven.

In de daaropvolgende paragraaf is de visie voor het gehele gebied uitgewerkt en geconcretiseerd naar de diverse beleidsvelden en thema's.

4.2

Visie op gebiedsontwikkeling

Om te komen tot een visie op het gebied, is eerst een schets van het gebied gegeven. Deze bestaat uit een beschrijving van de huidige situatie, een integrale probleemstelling en een beschrijving van het beleidskader. Vervolgens is een visie op de ontwikkeling van het gebied gegeven, om de gesignaleerde knelpunten te verbeteren. De bestaande situatie vormt daarbij het uitgangspunt en het beleid de randvoorwaarden.

4.2.1

Integrale gebiedsanalyse

De bestaande situatie is beschreven aan de hand van een lagenstructuur. Om te komen tot duurzame oplossingen en gebruik van een gebied, wordt het ontstaan van een gebied steeds belangrijker geacht. De eerste laag geeft dan ook een omschrijving van de bodem, het water en de cultuurhistorie.

Daarnaast legt met name de infrastructuur, zowel de bovengrondse als de ondergrondse, beperkingen op in de vorm van (beschermings)zones aan het gebruik in een gebied. Deze zones zijn beperkend voor de inrichtingsmogelijkheden van een gebied. In laag twee komen deze belemmeringen aan bod.

Laag drie bestaat uit het huidige gebruik. Een visie voor de toekomst kan niet los gezien worden van het huidige gebruik van een gebied.

Het plangebied Buitengebied Noord-Oost ligt deels op de rand van de stuwwal van de Utrechtse Heuvelrug en deels in een uitloper van het veengebied dat tegen de Heuvelrug aanligt.

Het hele plangebied, zowel het deel van de Utrechtse Heuvelrug als het veenweidegebied, bestaat uit bosgebieden met kleine open ruimtes. Deze open ruimtes worden gevormd door heide, stuifduinen, vennen en open akkers. De akkers liggen voornamelijk op de landgoederen en het veenweidegebied.

Het noordelijk plangebied bestaat vooral uit naaldbossen. In het gebied zijn verblijfsrecreatieterreinen en (zorg)instellingen aanwezig.

Als gevolg van de zandgronden en een goede grondwaterhuishouding bestond de begroeiing van oorsprong uit beuken- en eikenbos. Deze zijn later deels vervangen voor naaldbomen. Er is nu een trend om de oorspronkelijke loofbossen terug te brengen.

In het oostelijk plangebied liggen twee landgoederen, die onderdeel uitmaken van de Stichtse Lustwarande; een unieke gordel van landgoederen en buitenplaatsen aan de rand van de Utrechtse Heuvelrug. In het noordelijk plangebied ligt het landgoed Rovérestein dat aan de historische Maartensdijkseweg ligt. Tevens maakt een deel van het park van de buitenplaats Eijckenstein deel uit van het plangebied. Daarnaast zijn er in het plangebied nog diverse zichtlijnen en oude wegen aanwezig.

Met uitzondering van de historische belangrijke weg, de Maartensdijkseweg, liggen alle doorgaande wegen langs de randen van het plangebied. Veelal wordt de hoofdinfrastructuur mede gebruikt als ordenend principe voor de stedelijke ontwikkelingen. Ook in het buitengebied zijn de doorgaande routes veelal (oude) linten waar de bebouwing zich langs concentreert.

Voor het plangebied Buitengebied Noord-Oost geldt dat echter niet. In dit gebied zal er (vrijwel) geen ruimte zijn voor de uitbreiding van bebouwing en de concentraties van bebouwing bevinden zich op de landgoederen en instellingsterreinen. Voor de inrichting van het gebied hebben de wegen nauwelijks een sturende rol.

Door en langs het plangebied lopen diverse beschermingszones, die beperkend zijn voor de gebruiksmogelijkheden. Dit betreft:

- zones die verband houden met de grondwaterwinning;
- de C-zone van het mobilisatiecomplex:
geen vliesgevels en geen grote glasoppervlakten;
- de hoogspanningsleiding:
aan weerszijde van de leiding is een zone van 100 m, waarbinnen zo min mogelijk mag worden gebouwd. Aangezien er een vermoeden bestaat, dat het transport van elektriciteit in hoogspanningsleidingen, negatieve effecten heeft op de gezondheid;
- de geluidszones langs (spoor) wegen:
langs de A28 geldt een zone van 400 m, langs de overige wegen gelden zones van 200 m en langs de spoorbaan 400 m.

De voornaamste functie in het plangebied is de natuurfunctie. Deze functie breidt zich uit, maar staat ook onder druk vanuit de recreatie en de woonfunctie.

De agrarische functie, die ook in het gebied aanwezig was, is steeds verder afgenomen en veelal vervangen door de woonfunctie en de natuurfunctie.

De bebouwing is geconcentreerd langs de Maartensdijkseweg, bij landgoed Beerschoten en de randen tegen De Bilt en Bilthoven. Verspreid over het hele plangebied ligt kleinschalige bebouwing.

Verder ligt er een aantal grotere maatschappelijke en recreatieve voorzieningen in het plangebied.

De aanwezige landgoederen hebben hun oorspronkelijke functie deels verloren.

LAAG 3: GEBRUIKSLAAG

Het plangebied bezit grote waarden op het gebied van natuur, landschap en cultuurhistorie. Het gevolg is dat er een grote druk op het gebied heerst om er al dan niet tijdelijk, te wonen en om de intensieve vormen van recreatie uit te breiden. Dergelijke stedelijke functies zijn ongewenst omdat het de waarden van het gebied kan aantasten. Daarnaast verliezen elementen die mede bepalend zijn voor de waarden van het gebied, hun oorspronkelijke functie zoals de landgoederen en instellingsterreinen.

Hieronder volgt een nadere omschrijving van de geschetste problemen.

GESTAPELDE
PROBLEMATIEK

De verblijfsrecreatieterreinen zijn op een beperkt aantal plaatsen in het plangebied geconcentreerd. Deze concentratie leidt tot een hoge druk op de andere waarden in het gebied. Daarnaast bestaat vanuit de recreatiesector de wens tot uitbreiding van hun gebied.

Vanuit de markt ligt een druk op het gebied om er te wonen. Deels vindt er uitbreiding van de woonfunctie plaats na bedrijfsbeëindiging.

De landgoederen en instellingen hebben veelal hun oorspronkelijke functie verloren. De bebouwing en terreinen zijn (deels) van cultuurhistorisch belang. Voor zover de terreinen al niet van functie verkleurd zijn, zal een antwoord moeten komen op de vraag welke functies mogelijk of wenselijk zijn, zonder dat natuurlijke of cultuurhistorische waarden te zeer aangetast worden.

Binnen het plangebied zijn nog enkele (agrarische) bedrijven aanwezig. Net als bij de landgoederen en instellingsterreinen zal duidelijk moeten worden welke functies toegestaan zijn bij eventuele bedrijfsbeëindiging.

De in het plangebied aanwezige drinkwatervoorzieningen leiden deels tot verdroging van het gebied, wat voor de natuurwaarden niet altijd bevorderlijk is. Daarnaast leggen ze beperkingen op met betrekking tot functies en gebruik in het gebied, om de kwaliteit van het grondwater niet te verslechteren.

Vrijwel het hele plangebied ligt binnen de Ecologische Hoofdstructuur. Als gevolg daarvan ligt de nadruk op natuurontwikkeling. Mogelijkheden tot func-

BELEIDSKADER

tieverandering zijn zeer beperkt en dienen veelal plaats te vinden met een reductie van de bebouwing en het verbeteren van de kwaliteit.

Voor een aanzienlijk deel van het plangebied is er, op basis van het streekplan, een verweving met andere functies zoals recreatie en zorginstellingen mogelijk. Een uitzondering hierop vormt een deel van het noordelijk gebied, rond de Maartensdijkseweg. Hier is geen verweving met andere functies toegestaan. Er kan wel recreatief medegebruik plaatsvinden.

In het reconstructieplan 'Gelderse Vallei/Utrecht Oost' valt het gehele plangebied binnen het extensiveringsgebied. Dit houdt in dat het primaat bij natuur en wonen ligt en dat de vestiging van intensieve veehouderijbedrijven niet is toegestaan. Het terugdringen van de verstoring en aantasting van de natuurwaarden, staat voorop. Het beleid is gericht op het verplaatsen of beëindigen van hokdierbedrijven.

De landgoederen Houdringe, Beerschoten en Den Eijck maken onderdeel uit van de Stichtse Lustwarande. Voor deze zone stellen de gemeente en de provincie eisen met betrekking tot cultuurhistorie. De gebieden met een hoge en middelhoge trefkans tot het vinden van archeologische waarden, heeft de provincie op de kaart Cultuurhistorische Hoofdstructuur aangegeven als archeologisch gebied. Voor deze gebieden eist de provincie een archeologische toets bij activiteiten als (af)graven, veranderingen in grondwaterstand, diepploegen, etc. De provincie stelt voor dit te regelen via bestemmingsprocedures en vergunningentrajecten.

Vrijwel het hele oostelijk plangebied valt binnen het grondwaterbeschermingsgebied en waterwingebied. Voor dit gebied worden eisen gesteld om te voorkomen dat het grondwater verontreinigd wordt.

Uitbreiding van de bestaande agrarische bedrijven is mogelijk als zowel de bedrijfsvoering als de natuur en het landschap daar baat bij hebben. Niet agrarische bedrijven dienen, zo mogelijk, uitgeplaatst te worden naar het nieuwe te realiseren bedrijvenpark West, net ten zuiden van het plangebied. In principe is de uitbreiding van bedrijven niet toegestaan. Het college is geen voorstander van nieuwe buitenplaatsen.

4.2.2

Visie op gebiedsontwikkeling

Met het nieuwe bestemmingsplan beoogt de gemeente de volgende specifiek inhoudelijke doelstellingen voor het plangebied na te streven:

- het realiseren van een kwaliteitsverbetering, dat wil zeggen het gebied ontwikkelen naar een duurzame kwaliteit waarbij niet- verenigbare functies worden gescheiden en wel-verenigbare functies worden verweven;
- het vernieuwen, herstellen en /of behouden van de landschappelijke structuur, dat wil zeggen het realiseren van nieuwe landschapselemen-

- ten en behoud en herstel van het landschap, cultuurhistorie en aardkundige waarden;
- het vernieuwen, herstellen of behouden van de ecologische structuur; volledige realisatie van hectares en natuurdoeltypen van de Ecologische Hoofdstructuur, agrarisch natuurbeheer en ecologische verbindingzones, alsmede handhaven en opheffen van barrières voor migratie van soorten;
- behouden en versterken van cultuurhistorische structuren en elementen;
- aandacht voor de toeristisch (dag) recreatieve potenties.

Bij het opstellen van de gebiedvisie zijn de volgende plannen een belangrijk uitgangspunt geweest:

- het provinciaal ruimtelijk beleid;
- 'Reconstructieplan Gelderse Vallei/Utrecht Oost';
- 'Bestemmingsplan Landelijk gebied 1985' en 'herziening' uit 1994.

De gemeente houdt bij het opstellen van de Gebiedvisie rekening met een drietal belangrijke ordende principes in het buitengebied:

- de natuurwaarden;
- de landschappelijke, cultuurhistorische en archeologische waarden;
- het water.

De hoofdfunctie in het gebied zal natuurontwikkeling zijn, bestaande uit bosgebied, open akkers en zandverstuivingen.

Het noordelijk deel van het plangebied bestaat deels uit bos en deels uit open akkers. De open akkers liggen met name langs en ten noorden van de Maartensdijkseweg. Het gebied ligt al meer richting het polderlandschap.

Het is gewenst de open akkers, als kwaliteit van het landschap, te behouden. Een deel van de akkers maakt onderdeel uit van de in het gebied aanwezige agrarische bedrijven. Deels zijn de akkers onderdeel geworden van de natuurfunctie en in beheer bij de Stichting Het Utrechts Landschap of anderen.

Het zuidelijk gebied maakt onderdeel uit van de Utrechtse Heuvelrug, hier overheerst het boslandschap.

Om het mogelijk te maken dat de natuurwaarden en cultuurhistorische waarden in het gebied toenemen zal naast het bestemmen van het huidige gebruik een mogelijkheid tot functieverandering of verbreding toegelaten dienen te worden. Deze functieverandering of verbreding dient ten goede te komen aan de waarden van het gebied en mogen niet ten koste gaan van die waarden. In het reconstructieplan zijn daartoe mogelijkheden aangegeven.

Doordat het gebied onderdeel uitmaakt van de Ecologische Hoofdstructuur zullen nieuwe landgoederen, als middel om natuurwaarden te kunnen verbeteren, niet worden toegestaan.

De cultuurhistorische structuren dienen behouden en, zo mogelijk, versterkt te worden, met name door het in stand houden van de landgoederen, de instellingsterreinen en oude lijnen zoals wegen en zichtlijnen.

RUIMTELIJKE ZONERING

Er zijn geen duidelijke zones aan te geven binnen het plangebied. Het hele gebied bestaat uit natuurgebied waarvan het landschap tussen het noordelijk en oostelijk plangebied enigszins verschillend is. De verschillen zijn niet dusdanig groot dat een verschillende gebiedsbestemming noodzakelijk of gewenst is. Binnen het natuurgebied zitten gaten met andere grote functies zoals de instellingsterreinen, landgoederen en recreatieve voorzieningen. Overigens dragen enkele van deze voorzieningen ook bij aan de natuurwaarden en cultuurhistorische waarden van het gebied.

Het bestemmingsplan richt zich voornamelijk op het behouden en beschermen van de in het gebied aanwezige waarden. Er is vrijwel geen ruimte voor ontwikkeling van functies als wonen, intensieve recreatie en bedrijvigheid.

Aan de randen van het plangebied, tegen de kernen aan, zijn aan het stedelijk gebied gerelateerde functies gevestigd zoals sport- en recreatieterreinen en een begraafplaats/crematorium.

Langs het oude lint van de Maartensdijkseweg is enige mate van concentratie van agrarische akkers terug te vinden.

4.3

Bestemmingsplanbeleid

De hiervoor omschreven gebiedsvisie is hieronder uitgewerkt in de diverse thema's. Per thema zijn de ambities weergegeven.

4.3.1

Natuur

De gemeente streeft er naar de Ecologische Hoofdstructuur, zoals de provincie die heeft vastgelegd, verder te versterken en vorm te geven. De bestaande waarden en natuurgebieden dienen beschermd en behouden te worden.

De natuurgebieden moeten worden gevrijwaard van versnippering als gevolg van verstedelijking. In principe is uitbreiding van bebouwing en andere verstorende elementen niet toegestaan. Het plan biedt de mogelijkheid om het natuurgebied te versterken en te vergroten door nieuwe natuur te ontwikkelen. Dit zal met name gelden voor de nog aanwezige agrarische percelen. Het is echter wel gewenst dat de akkers, als onderdeel van het landschap, behouden blijven en dat deze niet omgevormd worden naar bospercelen.

4.3.2

Water

In het gebied komen twee pompstations voor. Het is van belang dat het grondwater schoon is waardoor er geen activiteiten plaats mogen vinden die het grondwater vervuilen.

Vanuit de natuurwaarden die in het gebied aanwezig zijn, is het niet gewenst dat het gebied teveel verdroogd. Om meer evenwicht in het watersysteem te krijgen, zal het pompstation Bilthoven water uit lagere diepte winnen. Het bestemmingsplan gaat dat niet tegen.

Het aanleggen of heropenen van watergangen wordt mogelijk gemaakt in het bestemmingsplan.

Voor het kunnen realiseren van de maatregelen uit het Waterplan zal een omgevingsvergunning moeten worden aangevraagd.

Voor het plangebied zijn in het Waterplan concreet de volgende locatiegebonden maatregelen benoemd:

- maatregel 13: aanleg bergbezinkvoorziening Looijdijk (60 m³);
- maatregel 17: aanleg bergbezinkvoorziening Noord Houtringelaan (100 m³);
- maatregel 30: regenwaterbuffers en afkoppelen nieuw bedrijventerrein Berg en Bosch (20% van 20 ha).

Binnen het plangebied is geen grootschalige waterberging voorzien. Er zal dan ook geen zoekgebied voor waterberging opgenomen worden in het bestemmingsplan.

4.3.3

Archeologische, landschappelijke en cultuurhistorische waarden

De aanwezigheid van archeologische, (historisch) landschappelijke en historisch bouwkundige waarden maakt dat het behoud, versterken en vernieuwen van deze waarden uitgangspunt is bij de afweging van belangen, bij de wijziging van functies.

AMBITIES

Binnen het plangebied zijn geen archeologische monumenten of waarden bekend. Wel komen er gebieden voor met hoge en middelhoge trefkans met betrekking tot archeologische waarden. Binnen deze gebieden moet er, voorafgaand aan veranderingen zoals grondwerkzaamheden of het verlagen van het waterpeil, archeologisch vooronderzoek plaatsvinden. Dit is via een omgevingsvergunningen stelsel geregeld (zie beleid provincie CHS).

Het plangebied ligt in twee verschillende landschapstypen: de Utrechtse Heuvelrug en het westelijk veenweidegebied. Elk van deze landschappen kent zijn eigen geschiedenis en landschapsontwikkeling. Op de Utrechtse Heuvelrug domineert het boslandschap met daarin de landgoederen Houtringe en Beer-

schoten. De bosgebieden bestonden van oorsprong uit loofbossen. Tegenwoordig bestaan de bossen overwegend uit naaldhout. Het is gewenst dat de naaldbossen worden omgevormd naar loofbossen.

Het boslandschap is ruimtelijk zeer dicht en kent plaatselijk kleine open ruimtes met heide, stuifduinen, vennen en akkers. Binnen het gebied komen ook enkele hoogteverschillen voor die kenmerkend zijn voor de Utrechtse Heuvelrug.

De uiterlijke kenmerken van het westelijk veenweidegebied in het plangebied verschillen slechts weinig van die van de Utrechtse Heuvelrug. Ook hier wordt het beeld bepaald door bosgebieden, afgewisseld met akkers. In dit gebied zijn minder hoogteverschillen dan in het Heuvelrug gebied.

Het is gewenst dat de afwisseling tussen openheid en beslotenheid behouden blijft.

De cultuurhistorische waarden worden gevormd door de landgoederen, wegen, zichtlijnen en de Maartensdijkse dwarsvaart als waterloop. Ondanks dat ze niet op de kaart van de provinciale Cultuurhistorische Hoofdstructuur voorkomen, zijn ook de in het gebied voorkomende instellingenterreinen, cultuurhistorisch van belang.

Verder komen er binnen het plangebied monumenten en beeldbepalende panden voor die geen onderdeel uitmaken van de landgoederen of instellingenterreinen.

De gemeente wil het traject van de cultuurhistorisch waardevolle wegen behouden en de zichtlijnen vrij laten van bebouwing en beplanting of andere visuele obstakels.

4.3.4

Instellingsterreinen, landgoederen en landschapsmonument De Biltse Duinen

De landgoederen en instellingsterreinen zijn zowel waardevol wat betreft hun historische bebouwing, als wat betreft de bijdrage die ze leveren aan het landschap, waarbij ook zichtlijnen een rol spelen.

Een deel van de bebouwing en ook tuinen en parkaanleg zijn rijksmonument. Dit staat aangegeven in het inventarisatiedeel. Het is niet nodig deze, via het bestemmingsplan, te beschermen.

De landgoederen en instellingen hebben veelal hun oorspronkelijke functie verloren. Deels zijn er al andere functies gevestigd. Met het nieuwe bestemmingsplan Buitengebied Noord-Oost is de speelruimte voor eventuele functiewijziging bepaald.

Zoals hiervoor al staat aangegeven geldt als ambitie voor de instellingsterreinen en landgoederenterreinen vooral het behoud en versterken van de cultuurhistorische en landschappelijke waarden.

Berg en Bosch

Nu de oorspronkelijke instelling Berg en Bosch is vertrokken zijn er veel diverse, veelal sociaal-medische, voorzieningen en bedrijfjes gevestigd.

Het terrein bestaat uit een kern met een hoge dichtheid aan, deels cultuurhistorische en karakteristieke bebouwing en een hoge mate van verharding. Daaromheen ligt een zone met meer losstaande bebouwing in een bos en parkachtige setting. Deze bebouwing heeft veelal geen cultuurhistorische of karakteristieke uitstraling.

Op het terrein is het van belang dat de cultuurhistorische, landschappelijke en natuurwaarden worden gehandhaafd en versterkt. De visie zoals die in het 'Kwaliteitskader Berg en Bosch' is neergelegd draagt daartoe bij. Om het groen te sparen wordt voorgesteld het bouwvolume, dat nog niet gerealiseerd was, op een kleinere oppervlakte, maar in een grotere hoogte, uit te voeren. De bebouwing dient wel onder de boomtoppen te blijven. Tevens kan het parkeren onder de bebouwing (op poten) plaatsvinden.

Wel geldt als bijzonder aandachtspunt voor het terrein dat het deel uitmaakt van de kennis- en life science as. In het plan is een specifieke wijzigingsregel opgenomen ten behoeve van de ontwikkeling en realisering van deze kennis- en lifescience as voor bedrijven en instellingen en/of medische nazorg op het terrein. Al in hoofdstuk 2 is aangegeven dat de gemeente dit voornemen heeft de reeds bestaande 'kennisas' tussen De Uithof, het station in Bilthoven en Berg en Bosch verder te ontwikkelen tot een herkenbare en goed bereikbare zone van samenwerkende instellingen en bedrijven op het gebied van kennis en life-science en innovatieve adviesbureaus.

Renova

Op het conferentieoord Renova is het religieus genootschap Lectorium Rosicrucianum (Rozenkruisers, een levensbeschouwelijke instelling) gevestigd. Het genootschap heeft zich reeds in 1946 op het terrein gevestigd en is in de loop van de jaren uitgegroeid tot een conferentieoord, waar ook wordt gewoond. Het terrein is als maatschappelijke doeleinden bestemd. Het terrein is tevens bestemd voor het behoud en herstel van de daar voorkomende of daar behorende landschappelijke, natuurwetenschappelijke en cultuurhistorische waarden. Een deel van de bebouwing doet dienst als conferentieoord. Voor dit terrein kan de huidige regeling de basis vormen. De huidige functiemogelijkheden en bebouwingsmogelijkheden voldoen nog.

Uitbreidingsmogelijkheden van bebouwing zijn ongewenst. De huidige landgoederen hebben ook nu al nauwelijks uitbreidingsmogelijkheden. Op de landgoederenterreinen zijn diverse functies, die per gebouw op de kaart staan aangegeven. Met behulp van een wijziging is een uitwisseling van de diverse functies mogelijk.

Voor de landgoederen is het van groot belang dat de bebouwing niet toeneemt en dat de cultuurhistorische waarden worden gehandhaafd. Binnen de gronden die aangewezen zijn als landgoedpark is uitsluitend de bestaande bebouwing toegestaan. Voor de bescherming van de waarden wordt dit belangrijker ge-

INSTELLINGENTERREINEN

LANDGOEDEREN

acht dan de functies die gevestigd zijn in de bebouwing. De functies mogen de aanwezige waarden van het gebied natuurlijk niet aantasten.

De landgoederen hadden in het vorige bestemmingsplan een aparte bestemming. Waarden als bijvoorbeeld bos zijn door middel van een aanduiding op de kaart aangegeven.

De landgoederen betreffen grote terreinen met deels verspreid liggende bebouwing binnen een natuurgebied. De onbebouwde gronden van de landgoederen vormen een onderdeel van de omliggende natuurgebieden.

LANDSCHAPSMONUMENT DE BILTSE DUINEN

Het natuurgebied de Biltse Duinen is een bos- en stuifzandgebied; een belangrijk natuurgebied op de grens van de gemeenten De Bilt en Zeist. Het natuurgebied ligt tussen camping 'Bos Park Bilthoven' en golfbaan 'de Biltse Duinen' aan de noordzijde, de huizen van de Bosuillaan aan de westzijde, het fietspad van Bilthoven naar Zeist (de oude trambaan) aan de zuidzijde en manege 'de Molshoop' en de huizen aan de Biltseweg aan de oostzijde.

De Biltse Duinen maken deel uit van de Ecologische Hoofdstructuur (EHS). Voor een betere bescherming heeft de gemeente besloten het gebied aan te wijzen als 'gemeentelijk landschapsmonument'. Met de aanwijzing van de Biltse Duinen in oktober 2009 tot Landschappelijk Monument geeft de gemeente nadrukkelijk het belang en behoud van dit landschap aan.

Het natuurgebied kenmerkt zich door zijn kleinschaligheid, met een grote afwisseling van bos, open ruimtes, zandverstuivingen, grasvelden en een oost-west gerichte wandelpadenstructuur. Deze grote afwisseling zorgt voor een grote diversiteit aan flora en fauna. Het gebied is mede bijzonder vanwege de invloed van de mens in het verleden. De natuurlijke en culturele ontwikkelingen zijn nog duidelijk in het landschap zichtbaar en wenst de gemeente te beschermen en zo mogelijk te versterken.

4.3.5

Verblifsrecreatie en dagrecreatie

AMBITIES

Het plangebied is, door zijn natuur, landschappelijke en cultuurhistorische waarden, recreatief attractief. Het hele gebied valt binnen de begrenzing van de kaart 'recreatiegebied', voor het beleid Bovenlokaal recreatieterrein' van de provincie. Daarin staat vermeld dat het "van belang is om ontwikkeling, exploitatie en beheer en onderhoud van recreatieterreinen efficiënt en effectief te organiseren en duurzaam te financieren. Dit is een opgave waaraan de provincie samen met de gebiedspartijen werkt. De bestaande bovenlokale dagrecreatieterreinen in het landelijk gebied, krijgen, passend bij de andere provinciale belangen, ruimtelijke mogelijkheden om een kwaliteitsslag te kunnen maken om aan de (veranderende) vraag van recreanten te kunnen voldoen. Daarbij wordt ook rekening gehouden met het exploitabel houden en het beheer van deze terreinen. Wij gaan er hierbij van uit dat gemeenten zelf ook bijdragen aan (het mogelijk maken van) ontwikkeling en exploitatie van deze terreinen."

Om te voorkomen dat de natuurwaarden worden aangetast is uitbreiding van de verblijfsrecreatie niet gewenst. Alleen indien het de kwaliteit van het gebied ten goede komt, is een beperkte uitbreiding, via een afzonderlijke bestemmingsplanprocedure, van verblijfsrecreatie mogelijk.

Voor een hoogwaardige kwaliteit en behoud van de landschappelijke kwaliteit van de verblijfsrecreatieve terreinen is het belangrijk dat de inrichting en uitstraling aansluit op de omgeving. Hiervoor gelden de volgende uitgangspunten:

Groene uitstraling

1. Het gevoel van het boslandschap is niet alleen aan de randen van de terreinen aanwezig maar ook op het terrein zelf. Dit betekent dat er sprake is van een rijke hoeveelheid beplanting in de vorm van gebiedseigen beplanting.
2. Om de groene gebiedseigen uitstraling te beschermen dient elke bouw-kavel verdeeld te worden in 50% rood (bebouwing + verhardingen) en 50% groen (bomen, hagen en groene ruimten). Bij de invulling van het groen dienen naaldbomen beeldbepalend te zijn.
3. Aan de randen van de verblijfsrecreatieterreinen dient groen gebruikt te worden als overgang richting het landschap/omgeving.
4. Reliëf en gradiënten dienen behouden en/of versterkt te worden.

(Interne) ontsluiting

5. De interne ontsluiting van de gebouwen heeft een grillig verloop, waardoor deze zich schikt naar het landschap. Geen lange open (verharde) lijnen.
6. Voor verblijfsrecreatieterreinen die in het boslandschap gelegen zijn, dient de interne ontsluiting in een halfverharding uitgevoerd te worden. Voor verblijfsrecreatieterreinen die aan dorpsranden (bebouwde randen) gelegen zijn, is naast halfverharding ook asfalt toegestaan.

Bebouwing

7. Bebouwing bestaat uit één bouwlaag + kap, zodat deze ondergeschikt is aan de uitstraling van het boslandschap.
8. Gebruik van natuurlijke materialen, zoals baksteen en hout.
9. Gebruik van gedekte tinten. Geen fel kleurgebruik.

In het gemeentelijke ruimtelijke beleid dienen op basis van voornoemde analyse en doel de volgende uitgangspunten en voorwaarden voor de verblijfsrecreatieterreinen concreet in de planregels tot uitdrukking te komen, waarbij recht wordt gedaan aan de specifieke situatie op de terreinen:

1. bedrijfsmatige exploitatie van de recreatiegronden blijft gewaarborgd, zodanig dat er sprake blijft van daadwerkelijk recreatief gebruik anders dan als hoofdverblijf;
2. permanente bewoning van recreatieverblijven is uitgesloten.

DAGRECREATIE

Doordat het plangebied vrijwel geheel binnen de EHS ligt zijn de aanleg en uitbreiding van de golfbanen in principe niet toegestaan, behoudens bijzondere gevallen.

Ook voor de overige vormen van intensieve dagrecreatie of sport is uitbreiding ongewenst, tenzij dit de kwaliteit van het gebied met betrekking tot natuur, landschap of cultuurhistorie ten goede komt.

Binnen het bestemmingsplangebied komen, mede als gevolg van het beëindigen van agrarische activiteiten, diverse maneges en een paardenbedrijf voor. Deze activiteiten zullen positief bestemd worden. Een uitbreiding van deze activiteiten is niet gewenst tenzij dat ter compensatie is van een voor het gebied meer belastende bedrijf.

Extensieve vormen van dagrecreatief medegebruik in de vorm van wandelen, fietsen en dergelijke, blijven mogelijk. Uitbreiding van beperkte voorzieningen, zoals de aanleg van paden, is mogelijk indien dat de landschappelijke en natuurlijke waarden niet aantast.

4.3.6

Wonen

AMBITIE

Het beleid richt zich op het niet toestaan van nieuwe (burger)woningen in het buitengebied.

In het gebied is een grote druk aanwezig om de woonfunctie uit te breiden. Dit is alleen toegestaan indien dat ten goede komt aan de kwaliteit van het gebied. Functieverandering naar wonen, of een beperkte uitbreiding van de woonfunctie, is acceptabel bij bedrijfsbeëindiging, of indien cultuurhistorische bebouwing van bijvoorbeeld een landgoed behouden kan blijven. De omvang van de bebouwing mag niet toenemen.

De gemeente is bereid medewerking te verlenen aan functieverandering van agrarische en niet-agrarisch bedrijven naar wonen in combinatie met de bouw van één extra woning of twee of meerdere wooneenheden in één gebouw, onder de volgende voorwaarden, gebaseerd op de voorwaarden uit het reconstructieplan:

- omliggende agrarische bedrijven mogen niet belemmerd worden in hun bedrijfsvoering;
- eventuele bijbehorende gronden blijven of komen beschikbaar voor de natuur;
- cultuurhistorisch waardevolle bebouwing (rijks- of gemeentelijk monument) wordt niet gesloopt;
- behoud van karakteristieke (bedrijfs)gebouwen is gewenst;
- de nieuwe situatie wordt zorgvuldig landschappelijk ingepast: een verzoek om medewerking gaat gepaard met een landschappelijk inpassingsplan;
- een voormalig (agrarisch) bedrijfsgebouw van grote cultuurhistorische waarde (rijks- of gemeentelijk monument of opgenomen in het Monu-

menten Inventarisatie Project) kan worden gebruikt voor woondoeleinden. Extra tegenprestatie in de vorm van sloop wordt in deze situaties niet verlangd;

- de inhoud van een woning hangt af van de te slopen oppervlakte;
- indien alle (niet waardevolle) voormalige bedrijfsbebouwing met een oppervlakte van tenminste 1.000 m² wordt gesloopt, kan maximaal één extra woning worden toegestaan. Het verdient de voorkeur deze onder te brengen in een, eventueel aanwezig, karakteristiek gebouw;
- een woning mag niet meer dan 600 m³ worden, tenzij substantieel meer dan 1.000 m² gesloopt wordt; dan is een omvang tot maximaal 800 m³ toegestaan;
- er dient in alle gevallen sprake te zijn van een verbetering van de omgevingskwaliteit en publieke functies van het landelijk gebied; dat wil zeggen dat medewerking wordt verleend indien met de gemeente overeengekomen is dat de initiatiefnemer een redelijke bijdrage levert aan de verbetering van de openbare ruimte in de omgeving;
- alle milieuvergunningen ten behoeve van het niet (agrarische) bedrijf dienen ingeleverd te worden;
- functieverandering gaat altijd gepaard met een planologische afwegingsprocedure.

Onder de uitoefening van aan huis gebonden bedrijvigheid wordt verstaan administratief, juridisch, medisch, therapeutisch, kunstzinnig of hiermee gelijk te stellen terrein alsmede productiegerichte ambachtelijke bedrijvigheid. Ruimtelijke criteria voor vestiging van een aan huis gebonden beroep zijn:

AAN HUIS GEBONDEN
BEROEPEN

- de woonfunctie als voornaamste functie op het betreffende perceel en/of in de woning mag niet worden aangetast;
- de oppervlakte van de gebouwen die worden gebruikt en/of verbouwd worden voor praktijkruimte mogen niet meer dan 225 m³ bedragen;
- het gebruik mag geen onevenredige hinder voor het woonmilieu opleveren, of afbreuk doen, aan het karakter van de woonomgeving of het landschap;
- er mag geen verkeersaantrekkende werking optreden en de verkeersdruk op de omgeving mag niet toenemen;
- detailhandel is niet toegestaan, tenzij sprake is van beperkte detailhandel die in directe relatie staat tot het aan huis gebonden beroep.

4.3.7

Bedrijvigheid

Het aantal bedrijven, al dan niet agrarisch, binnen het gebied is zeer beperkt. De (agrarische) bedrijven krijgen de mogelijkheid de bestaande bedrijfsmatige activiteit voort te zetten. Vanwege de ruimtelijke uitstraling en de milieuhinder zijn niet-grondgebonden agrarische bedrijven niet toegestaan in het gebied.

De huidige bedrijven hebben een bouwperceel meegekregen dat qua omvang overeenkomt met de mogelijkheden van het geldende bestemmingsplan.

Vanuit het restrictieve beleid dat er voor het plangebied geldt, is het gewenst dat de bedrijven in elk geval niet uitbreiden en eventueel een grotere bijdrage leveren aan de ontwikkeling van de natuur en landschapswaarden. Het bestemmingsplan zal mogelijkheden moeten bieden om de versturende, bedrijfsmatige activiteiten, te verminderen dan wel stop te zetten.

Onder voorwaarden zijn er mogelijkheden voor nevenactiviteiten op agrarische bouwpercelen ter versterking van het behoud van het landschap. Er zijn ook mogelijkheden tot functieverandering, onder voorwaarden, geboden. De voorwaarden voor functieverandering naar wonen staan al in de vorige paragraaf omschreven.

Mede op basis van het reconstructieplan zijn de voorwaarden voor medewerking naar andere bedrijfsmatige activiteiten gesteld:

- omliggende agrarische bedrijven mogen niet belemmerd worden in hun bedrijfsvoering;
- eventuele bijbehorende gronden blijven of komen beschikbaar voor de natuur;
- cultuurhistorisch waardevolle bebouwing (rijks- of gemeentelijk monument) wordt niet gesloopt; behoud van karakteristieke (bedrijfs)gebouwen is gewenst;
- de nieuwe situatie wordt zorgvuldig landschappelijk ingepast; een verzoek om medewerking gaat gepaard met een landschappelijk inpassingsplan;
- bij forse sloop van voormalige stallen kan ook een niet-agrarische bedrijfsfunctie van beperkte omvang worden toegestaan, waarbij gedacht wordt aan ambachtelijke bedrijvigheid, kleinschalige handel en dienstverlening en recreatie;
- er vindt geen buitenopslag plaats, uitgezonderd in beperkte mate bij enkele specifieke activiteiten;
- er is geen sprake van detailhandel, die thuishoort in een bebouwingskern;
- de nieuwe functie trekt geen overmatig verkeer aan;
- bij een minder groot slooppoppervlak dan vereist kan, via maatwerk, een extra woon- of bedrijfsfunctie worden toegestaan mits voldoende tegenprestatie wordt geboden.

Bij recht is een bedrijfswoning toegestaan. Het huidige bestemmingsplan biedt, door middel van een vrijstelling ruimte voor een tweede bedrijfswoning. In het nieuwe bestemmingsplan zijn, gelet op de moderne communicatiemiddelen, geen extra bedrijfswoningen toegestaan.

Bij functieverandering worden bij voorkeur de bedrijfswoning en een deel van de bedrijfsgebouwen omgezet in een burgerwoning. De rest van de bedrijfsgebouwen wordt gesloopt en de rest van het bedrijfsterrein wordt natuur. Op de voorwaarden voor het omzetten van de agrarische functie naar een extra woonfunctie, wordt in de paragraaf wonen ingegaan.

Om de volgende reden wil de gemeente meewerken aan functieverandering;

- ter voorkoming van kapitaalvernietiging;
- het behouden van werkgelegenheid, alsmede de sociaaleconomische structuur van het plangebied;
- ter ondersteuning van het steven naar vermindering van de milieubelasting in het buitengebied. De gemeente verleent alleen medewerking aan functieverandering indien sprake is van een verbetering van de landschappelijke en natuurwaarden en de milieusituatie in het gebied.

4.3.8

Milieu

Een belangrijke randvoorwaarde bij het opstellen van een bestemmingsplan, is de bescherming van basiskwaliteiten voor het milieu zoals externe veiligheid, water, lucht en geluid. Bij eventuele functieverandering zullen diverse milieuaspecten bekeken moeten worden. De nieuwe functie mag niet belemmerend werken op de omgeving, maar de omgeving kan ook beperkingen opleggen aan een nieuwe functie. Zo mag een nieuwe woonfunctie niet belemmerend werken op een nabij gelegen bedrijf. Tevens kan bijvoorbeeld een geluidszone beperkend werken voor het vestigen van een nieuwe woonfunctie.

Vrijwel het gehele oostelijke gebied is aangewezen als grondwaterbeschermingsgebied. De in het gebied aanwezige functies die de kwaliteit van het grondwater negatief kunnen beïnvloeden, mogen niet uitgebreid worden. Het al dan niet mogen uitvoeren van specifieke activiteiten binnen het grondwaterbeschermingsgebied, zijn geregeld in de Provinciale Milieuverordening. Om dubbele regelgeving te voorkomen, zal in het bestemmingsplan hiervoor geen regeling worden opgenomen.

Overige zones die beperkingen opleggen in het plangebied zijn:

- zones rond (spoor)wegen als gevolg van verkeerslawaaï. Binnen deze zones zijn geluidsgevoelige bestemmingen zoals woningen niet zonder meer toegestaan. Bij het eventueel omzetten van (agrarische) bedrijven of bedrijfswoningen naar de woonbestemming dient bekeken te worden of de geluidsbelasting niet overschreden wordt;
- zones langs de hoogspanningsleiding;
- zones langs straalpaden;
- zones langs hoofdtransportleidingen van water;
- de C-zone van het mobiliteitscomplex.

Luchtkwaliteit

Met het nieuwe bestemmingsplan zijn geen ontwikkelingen mogelijk die een negatieve invloed hebben op de luchtkwaliteit.

Externe veiligheid

In het plangebied komt een inrichting voor die in het kader van de externe veiligheid van belang is. Rond de locaties is echter een risicocontour aanwezig.

Juridische toelichting

5

5.1

Algemeen

Voorafgaand aan de concrete onderbouwing van de keuzes die in het Bestemmingsplan Buitengebied zijn gemaakt, wordt stilgestaan bij de juridische planopzet en de opmaak van de verbeelding van de kaart.

Bij het toekennen van bestemmingen aan functies in het plangebied is uitgegaan van de volgende uitgangspunten en overwegingen:

- regels mogen slechts worden voorgeschreven in verband met de bestemming en als dat uit een oogpunt van een goede ruimtelijke ordening nodig is;
- regels dienen niet meer te regelen dan, in verband met de bestemming, strikt noodzakelijk is;
- gebodsregels zijn niet geoorloofd; dit heeft te maken met de toelatingsplanologie die het Nederlandse stelsel kenmerkt;
- de bestemmingen dienen zodanig te worden geprojecteerd dat duidelijk is waar kan worden gebouwd en welk gebruik hierbij is toegestaan;
- verbeelding van de kaart, verklaring en regels vormen in juridisch opzicht een eenheid en dienen als zodanig te worden gehanteerd;
- het bestemmingsplan dient vergezeld te gaan van een toelichting, welke een onderbouwing geeft aan het bestemmingsplan in zijn geheel; hierin dienen zowel de intenties van het plan als de uitleg van de regels te zijn opgenomen;
- het bestemmingsplan is overeenkomstig de Standaard Vergelijkbare BestemmingsPlannen 2008 (SVBP2008) opgesteld;
- in de regels is rekening gehouden met de op 1 oktober 2010 inwerking getreden Wet algemene bepalingen omgevingsrecht (Wabo) en de op grond van de Wabo doorgevoerde wijzigingen in de Wro.

De SVBP2008 geeft een verplichte indeling van de hoofdstukken van de regels uit oogpunt van leesbaarheid en raadpleegbaarheid:

- hoofdstuk 1: Inleidende regels (begrippen; wijze van meten);
- hoofdstuk 2: Bestemmingsregels;
- hoofdstuk 3: Algemene regels (onder meer: anti-dubbeltelbepaling, algemene afwijkings- en wijzigingsregels, overige regels);
- hoofdstuk 4: Overgangs- en slotregels (overgangsrecht en slotregel).

De bovenstaande hoofdstukken worden hieronder nader toegelicht.

Het plan is vervat in:

- a) een verbeelding van de kaart, met bijbehorende verklaring, waarop de bestemming van de in het plan begrepen gronden is aangewezen;
- b) een omschrijving van de bestemming, waarbij het toe te kennen doel of de bestemmingsomschrijving is/zijn aangegeven;
- c) regels omtrent het gebruik van de in het plan begrepen grond en van de zich daarop bevindende opstallen.

5.1.1

De verbeelding van de kaart

Op de verbeelding van de kaart zijn de bestemmingen van de in het plan begrepen gronden aangewezen. Deze bestemmingen betreffen in algemene termen vervatte aanduidingen van de omschrijvingen waarvoor de gronden mogen worden gebruikt.

Op de verbeelding van de kaart zijn tevens aanduidingen opgenomen met het oog op het aanwijzen van gebieden waarop een specifieke regeling in de regels van toepassing is. Deze aanduidingen krijgen in de regels een juridische betekenis.

5.1.2

Bestaande situatie en ontwikkelingsmogelijkheden

Bij het opstellen van het bestemmingsplan is als uitgangspunt gehanteerd dat (legale) bestaande functies in beginsel worden gerespecteerd en een positieve bestemming krijgen. In gevallen waarbij op dit moment meerdere functies of belangen een rol spelen, is een nadere afweging gemaakt. Uitgangspunt is dat het toekennen van een positieve bestemming met zich meebrengt dat een zekere uitbreidingsmogelijkheid moet worden geboden.

Op de verbeelding van de kaart is de bestaande situatie vastgelegd. Voor zover mogelijk en ruimtelijk aanvaardbaar, zijn tevens reeds voorziene ontwikkelingen meegenomen.

5.2

Inleidende regels

Het bestemmingsplan voorziet in een aantal inleidende regels. In deze paragraaf volgt een korte toelichting op deze regels.

5.2.1

Begrippen

Het opnemen van begripsbepalingen is beperkt tot die begrippen, waarbij sprake is van een (mogelijke) afwijkende betekenis in het algemeen spraakge-

bruik en/of technische begrippen waarbij een vereenvoudigde omschrijving de leesbaarheid bevordert.

5.2.2

Wijze van meten

Met het oog op het kunnen bepalen van de in de regels aangegeven oppervlakte, goot- en bouwhoogten en inhoud van bouwwerken is aangegeven waar en hoe deze worden gemeten. Tevens is aangegeven welke onderdelen van gebouwen buiten beschouwing blijven bij het toepassen van de regels. Dit betreffen ondergeschikte bouwdelen zoals schoorstenen en masten en dergelijke.

In de standaardwijze van meten is ook het begrip 'de inhoud van een bouwwerk' opgenomen. Dit begrip houdt in dat de inhoud van het bouwwerk wordt gemeten vanaf de begane grond tot aan de nok van het dak, inclusief dakpellen.

5.3

Bestemmingsregels

De regels van een bestemming zijn als volgt opgebouwd en benoemd, waarbij een bestemmingsregel niet alle elementen hoeft te bevatten. Dit kan per bestemming verschillen.

- Bestemmingsomschrijving.
- Bouwregels.
- Afwijken van de bouwregels.
- Specifieke gebruiksregels.
- Afwijken van de gebruiksregels.
- Omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden.
- Wijzigingsbevoegdheid.

Bestemmingsomschrijving

De bestemmingsomschrijving omvat een opsomming van de functies/gebruiksmogelijkheden binnen de gegeven bestemming. Deze opsomming is van wezenlijk belang, aangezien zij de basis vormt voor de overige op de bestemming betrekking hebbende regels.

Bouwregels

In de bouwregels zijn objectieve regels gesteld met betrekking tot de plaats en de afmetingen van de gebouwen en bouwwerken, geen gebouwen zijnde.

Afwijken van de bouwregels

Hierin zijn mogelijkheden opgenomen om in beperkte mate af te wijken van de opgenomen bouwregels indien aan de opgenomen voorwaarden wordt voldaan.

Omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden

Om de kwaliteiten van een bestemming te beschermen, is een aantal werken en werkzaamheden niet zonder meer toegestaan, maar alleen nadat een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden is verkregen. De desbetreffende werken en werkzaamheden en de toetsingscriteria voor de beoordeling van een aanvraag voor een omgevingsvergunning zijn opgenomen in hoofdstuk 3. In de bestemmingsregels zal naar dit artikel worden verwezen.

5.3.1

Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden

De bestaande agrarische bedrijven en de daarbij behorende agrarische gronden en de overige agrarische gronden, die niet onder natuurbestemming vallen, krijgen de bestemming 'Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden'. Binnen deze bestemming is de uitoefening van het agrarisch bedrijf toegestaan. Er is geen uitbreidingsruimte voor de agrarische bedrijven of ruimte voor het toevoegen van nieuwe bedrijven. Alleen grondgebonden agrarische bedrijven zijn toegestaan, geen intensieve veehouderijen. Voor de bedrijfsbebouwing is een bouwvlak opgenomen.

De bestemming richt zich voorts op het behoud van landschappelijk en natuurwetenschappelijke waarden en er is dagrecreatie toegestaan. Verder zijn bestaande wegen en voet- en fietspaden, water en waterhuishoudkundige voorzieningen en ter plaatse van de aanduiding 'ecologische waarde' ecologische voorzieningen toegestaan.

In de bestemming komt een boomkwekerij voor. Deze is aangeduid als 'bomen-teelt'. Op het perceel aan de Soestdijkseweg Zuid 150-152, is mede begrepen de opslag en caravanstalling tot een oppervlakte van niet meer dan 4.420 m². Verder zijn een graszodenbedrijf en een boomkwekerij aangeduid.

Voor de bebouwing ten behoeve van de uitoefening van het agrarisch bedrijf en het graszodenbedrijf geldt dat bouwwerken uitsluitend gebouwd mogen worden binnen het bouwvlak. Binnen de bestemming gelden voor bedrijfsgebouwen maximale goot- en bouwhoogtes.

Per agrarisch bouwvlak is ten hoogste één bedrijfswoning toegestaan, dan wel het aangegeven aantal. Voor bedrijfswoningen gelden maximale goot- en bouwhoogtes en een maximale inhoud van 600 m³.

In de bestemming zijn paardenbakken bij recht binnen het bouwvlak toegestaan. De oppervlakte van de paardenbak mag niet meer bedragen dan 800 m². Er is bewust gekozen voor een oppervlaktemaat zodat de paardenbak beter

inpasbaar is binnen de grenzen van het bestemmingsvlak. Daarnaast is gekozen voor 800 m², omdat de minimale afmeting van een paardenbak 20 m x 40 m is².

In het bestemmingsplan is een wijzigingsbevoegdheid opgenomen voor het wijziging van de bestemming 'Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden' naar 'Wonen', 'Bedrijf' en 'Natuur'. Van deze wijzigingsbevoegdheid kan gebruik worden gemaakt indien een agrarisch bedrijf stopt met de bedrijfsvoering. Het agrarisch bouwvlak kan daarbij worden gewijzigd naar de bestemming Wonen, de productiegronden kunnen worden ingericht ten behoeve van natuur- en landschap. De regeling zoals die in het bestemmingsplan Buitengebied-Zuid is opgenomen en de voorwaarden uit de Provinciale Ruimtelijke Verordening, zijn richtinggevend voor de toepassing van deze wijzigingsbevoegdheid.

In de bijlage 'Lijst nevenactiviteiten' bij de regels is een overzicht opgenomen waarin activiteiten, inclusief omvang, staan aangegeven die als nevenactiviteit bij een agrarisch bedrijf zijn toegestaan.

5.3.2

Bedrijf

Met betrekking tot bedrijven worden de volgende uitgangspunten gehanteerd:

- er zal geen uitbreiding van de bedrijvigheid, anders dan op basis van al bestaande rechten, mogelijk zijn;
- in het bestemmingsplan is een wijzigingsbevoegdheid opgenomen voor het wijzigen van de bestemming 'Bedrijf' naar 'Wonen' dan wel voor het wijzigen naar een andere dan de op het betrokken perceel toegestane vorm van bedrijvigheid;
- voor functiewijziging gelden de voorwaarden uit het reconstructieplan en de Provinciale Ruimtelijke Verordening als basis.

Binnen het plangebied is een bedrijf voor grondverzet en boomteelt aanwezig dit bedrijf heeft de aanduiding 'specifieke vorm van bedrijf- grondverzetbedrijf en boomteelt'. Voor dit bedrijf is de bestaande situatie bestemd met een beperkte uitbreidingsruimte.

Een terrein waar voorheen de zoutopslag gevestigd was, is bij de aangrenzende woonbestemming getrokken.

Voor de bedrijfsgebouwen gelden de hierna volgende bouwregels. Binnen de bedrijfsbestemming gelden voor bedrijfsgebouwen maximale goot- en bouwhoogtes. De maximale bebouwingsoppervlakte bij deze bedrijfsbestemmingen is bestaand, zoals weergegeven in de bijlage 'Overzicht oppervlaktes bebouwing', vermeerderd met 15 %.

² Zie de Handreiking Paardenhouderij en ruimtelijke ordening, SRP en VNG, februari 2009, p. 40.

Per bedrijf is ten hoogste één bedrijfswoning toegestaan, tenzij is aangegeven, dat een dienstwoning ter plaatse niet is toegestaan. Voor bedrijfswoningen gelden maximale goot- en bouwhoogtes en een maximale inhoud van 600 m³.

5.3.3

Bedrijf - Nutsvoorziening

In deze bestemming is een drinkwatervoorziening met bijbehorende pompgebouwen toegestaan ter plaatse van de aanduiding 'nutsbedrijf'. Verder zijn in de bestemming 'Bedrijf - Nutsvoorziening' transformatorhuizen toegestaan ter plekke van de aanduiding 'nutsvoorziening'. Een telecommunicatiemast en een watertoren zijn toegestaan ter plekke van de aanduiding 'specifieke bouwaanduiding - telecommunicatiemast' respectievelijk 'specifieke bouwaanduiding - watertoren'. Alle functies binnen deze bestemming zijn aangeduid en kennen specifieke bouwregels.

Voor de bedrijfsgebouwen ten behoeve van het doeleind 'drinkwatervoorziening' gelden de hierna volgende bouwregels. Binnen de bestemming geldt voor bedrijfsgebouwen een maximale goothoogte van 6 m. Deze hoogtemaat geldt niet voor de watertoren. De maximale bouwhoogte binnen deze bestemming is 43 m voor de watertoren en voor de overige gebouwen 9 m. De maximale bebouwingsoppervlakte bij deze bedrijfsbestemmingen is bestaand, zoals weergegeven in de bijlage 'Overzicht oppervlaktes bebouwing', vermeerderd met 15 %.

Voor bedrijfswoningen geldt een maximale goot- en bouwhoogte van 6 m, respectievelijk 10 m, en een maximale inhoud van 600 m³.

De functies met betrekking tot het doeleind 'nutsvoorziening' in het plangebied zijn voorzien van een maatbestemming. Dit houdt in dat per adres de bestaande rechten zijn vastgelegd. Per bestemmingsvlak is ten hoogste één bedrijfswoning toegestaan, met dien verstande, dat geen bedrijfswoning is toegestaan ter plaatse van de aanduiding 'bedrijfswoning uitgesloten'.

5.3.4

Horeca

De bestaande horecabedrijven hebben een bestemming 'Horeca' gekregen. De horecabedrijven vallen onder de categorie 1 zoals omschreven is in de bijlage 'Staat van horeca-activiteiten'.

Voor de bedrijfsgebouwen ten behoeve van het doeleind 'Horeca' gelden de hierna volgende bouwregels. Binnen de bestemming gelden voor bedrijfsgebouwen maximale goot- en bouwhoogtes.

De maximale bebouwingsoppervlakte bij deze bestemmingen is bestaand, zoals weergegeven in de tabel bij de bouwregels van het betreffende artikel.

Per bestemmingsvlak is ten hoogste één bedrijfswoning toegestaan. Voor bedrijfswoningen geldt een maximale goot- en bouwhoogte van 6 m, respectievelijk 10 m, en een maximale inhoud van 600 m³.

5.3.5

Kantoor

De voor 'Kantoor' aangewezen gronden zijn bestemd voor kantoren. Het kantoor van de Grontmij, dat gevestigd is op het landgoed Houdering, heeft de bestemming 'Kantoor' en de nadere aanduiding 'specifieke vorm van kantoorbestaande bebouwing'. Gezien de ligging van dit kantoor in natuurgebied mag ter plaatse de oppervlakte van gebouwen niet meer bedragen dan de bestaande oppervlakte zoals weergegeven in de bijlage 'Overzicht oppervlaktes bebouwing' bij de regels.

Geheel in het zuiden van het plangebied, tegen de kern van Zeist aan, is een kantoor gevestigd. Voor dit terrein is een kantoorbestemming opgenomen. Binnen bestemming 'Kantoor' zijn geen dienstwoningen mogelijk.

Voor de bedrijfsgebouwen ten behoeve van het doeleind 'Kantoor' gelden de hierna volgende bouwregels. Binnen de bestemming gelden voor bedrijfsgebouwen maximale goot- en bouwhoogtes. De maximale bebouwingsoppervlakte bij deze bestemmingen is bestaand, zoals weergegeven in de bijlage 'Overzicht oppervlaktes bebouwing', vermeerderd met 10 %.

5.3.6

Maatschappelijk

In het plangebied zijn verschillende maatschappelijke voorzieningen aanwezig. De maatschappelijke functies zijn voorzien van een maatbestemming. Het betreft maatschappelijke functies, zoals het religieuze genootschap (Renova), het informatiecentrum van het Utrechts Landschap, de begraafplaats en scoutinggebouwen.

Voor Berg en Bosch is een specifieke maatschappelijke bestemming opgenomen worden, te weten 'Maatschappelijk - Berg en Bosch'. Deze keuze is gemaakt vanwege de bijzondere functie van het complex en het bestaande gebruik van de bebouwing in het plangebied.

Voor Renova en het informatiecentrum is een regeling opgenomen die past bij de maatschappelijke functie en de omvang van de bestaande bebouwing. De bouwregels zijn in een tabel uitgesplitst. Voor de verschillende maatschappelijke functies binnen de drie onderscheiden bestemmingsvlakken bestaan namelijk verschillende bouw mogelijkheden. Om deze reden is de tabel opgenomen waarin per functie de bebouwingsmogelijkheden zijn vastgelegd.

Voor begraafplaats Den en Rust is de bestemming zoals opgenomen in het bestemmingsplan 'Landelijk gebied 1985, herziening 1994' overgenomen. Den en Rust heeft onlangs, in samenwerking met het Utrechts Landschap, de bestaande uitbreidingsmogelijkheid voor een begraafplaats benut voor de aanleg van een natuurbegraafplaats.

Voor de gebouwen ten behoeve van de begraafplaats en het crematorium geldt een maximale goot- en bouwhoogte van 7 m, respectievelijk 11 m. De maximale bebouwingsoppervlakte bij deze bestemmingen is 1.961 m². De bedrijfswoning heeft een maximale goot- en bouwhoogte van 6 m, respectievelijk 8 m met een maximale bouwvolume van 450 m³.

Een aantal maatschappelijke voorzieningen zijn gelegen in de bosgebieden, de open natuurgebieden en bij de pompgemalen. Deze maatschappelijke voorzieningen hebben de aanduiding 'specifieke vorm van maatschappelijk - bestaande bebouwing'. Ter plaatse is, gelet op de specifieke ligging, slechts de bestaande bebouwing en maatvoering toegestaan. In de natuurbestemming liggen verder een aantal gronden die worden gebruikt door de scouting. Deze gronden hebben de aanduiding 'specifieke vorm van maatschappelijk - scouting'. Voor de gebouwen ten behoeve van het doeleind 'Maatschappelijk' met de aanduiding 'specifieke vorm van maatschappelijk - scouting' is eveneens de bestaande vigerende planologische situatie overgenomen.

Per bestemmingsvlak is ten hoogste één bedrijfswoning toegestaan, dan wel het aangegeven aantal. In enkele gevallen is een bedrijfswoning in de bestemming uitgesloten. In dergelijke gevallen is aan de bestemming de aanduiding '-bw' toegekend.

5.3.7

Maatschappelijk - Berg en Bosch

De gronden voor de bestemming 'Maatschappelijk - Berg en Bosch' zijn bestemd voor: culturele, sociale, medische, wetenschappelijke of educatieve doeleinden welke (bio)medisch en zorg gerelateerd zijn. Met betrekking tot de toegestane bouw mogelijkheden wordt wat systematiek betreft aangesloten bij het bestemmingsplan Landelijk Gebied 1985/1994. De maten zijn daarbij mede afgestemd op de visie 'Kwaliteitskader Berg en Bosch', die voor het gebied is vastgelegd.

In de bestemming zijn geen geluidzoneringsplichtige inrichtingen en/of risicovolle inrichtingen gelegen. Voor de gebouwen ten behoeve van het doeleind 'Maatschappelijk - Berg en Bosch' is een specifieke regeling opgenomen die vergelijkbaar is met de regeling voor de maatschappelijke functie Renova. De regeling past bij de maatschappelijke functie en de omvang van de bestaande bebouwing. De bouwregels zijn in een tabel uitgesplitst. Binnen de bestemming gelden verschillende bouw mogelijkheden.

Deze verschillende bouw mogelijkheden voor Berg & Bosch zijn tot stand gekomen op basis van uitgebreide en zorgvuldige berekeningen. Aan deze berekeningen lagen de volgende uitgangspunten ten grondslag:

- bestaande bouwrechten, op basis van footprints en feitelijk aanwezige bebouwing;
- bestaande bouwrechten op basis van het geldende bestemmingsplan uit 1985.

Uit onderzoek en inventarisatie van de bebouwing op het terrein, bleek dat aan de oostzijde op het terrein in 1985 een deel van de bestaande bebouwing niet is geregeld en destijds ten onrechte onder het overgangsrecht is gebracht. Voorts bleek een deel van de bebouwing door de huidige eigenaar vervreemd. Deze bebouwing is in het bestemmingsplan ondergebracht in een afzonderlijk bouwvlak.

Op basis van voornoemde uitgangspunten en herberekeningen van bouwrechten is besloten bouwvlakken samen te voegen of te vergroten, zonder dat er sprake is van een toename van bebouwing of verdichting met bebouwing. Vanuit stedenbouwkundig, landschappelijk en milieuhygiënisch oogpunt bestaat er geen bezwaar om het terrein op dit vlak meer flexibiliteit te geven, teneinde er voor te zorgen dat er voldoende middelen blijven om de bestaande cultuurhistorische waardevolle bebouwing te behouden.

In het bestemmingsplan is het terrein vervolgens onderverdeeld in een drietal bebouwingsvlakken. Voor elk bebouwingsvlak geldt een eigen maatvoering, bestaande uit een bebouwingspercentage, goot- en bouwhoogtes en het aantal dienstwoningen. Om deze reden is de tabel opgenomen waarin per functie de bebouwingsmogelijkheden zijn vastgelegd.

Ter plaatse van de aanduiding 'specifieke bouwaanduiding - sectie B' dient de afstand van gebouwen tot de bestemmingsgrens minimaal 25 m te bedragen.

Voor de bestemming is een specifieke wijzigingsregel opgenomen ten behoeve van de ontwikkeling en realisering van lifescience bedrijven en instellingen en/of medische nazorg op het terrein.

Al in hoofdstuk 2 is aangegeven dat de gemeente het voornemen heeft de reeds bestaande 'kennisas' tussen De Uithof, het station in Bilthoven en Berg en Bosch verder te ontwikkelen tot een herkenbare en goed bereikbare zone van samenwerkende instellingen en bedrijven op het gebied van kennis en lifescience en innovatieve adviesbureaus.

De ontwikkeling van voornoemde zone biedt voor het terrein Berg & Bosch aanknopingspunten. Immers, het economisch belang en de monumentale status van Berg & Bosch rechtvaardigt de wens het complex ontwikkelingsmogelijkheden in het nieuwe bestemmingsplan te bieden.

Voornoemde ontwikkeling is niet bij recht in de regels opgenomen. De huidige bestemming is 'Maatschappelijk'. De ontwikkeling van een Lifescience as met een Lifescience park op Berg & Bosch is een bedrijfsontwikkeling met als resultaat een bedrijvenpark met een bedrijfsbestemming in plaats van een verdere ontwikkeling van de geldende maatschappelijke bestemming.

Om deze reden is gekozen voor het opnemen van een wijzigingsbevoegdheid om de bestemming 'Maatschappelijk' naar 'Bedrijf - Lifescience' en een bestemmingsomschrijving voor 'Bedrijf - Lifescience' te wijzigen.

Medewerking wordt verleend indien een verzoek aan een aantal strikte voorwaarden voldoet. Deze voorwaarden zijn opgenomen ter bescherming van de

monumentale status van het terrein en de gronden en de functie van deze gronden in de directe omgeving (Ecologische hoofdstructuur).

Zo dient de nieuwe functie aantoonbaar medisch gerelateerd te zijn en al dan niet in directe relatie te staan met in de nabijheid gelegen medische- of kennisinstellingen. Dit dient in een bedrijfsplan te worden aangetoond. De wijziging mag evenmin leiden tot aantasting van de ruimtelijke kenmerken die van belang worden geacht ten behoeve van het doel 'behoud en bescherming van landschappelijke en natuurwetenschappelijke waarden' zoals bepaald in de regels, in die zin dat de functie geen blijvende nadelige gevolgen heeft voor deze kenmerken. Voorts is van belang te melden dat de ontwikkeling zich richt op specifieke Lifescience bedrijven. Het begrip Lifescience is om deze reden in combinatie met medische zorg in de regels gedefinieerd. Bevi-inrichtingen zijn uitgesloten evenals kantoren. Uitsluitend aan de bestemming ondergeschikte en daarmee samenhangende kantoorruimte is toegestaan, tot maximaal 20% van de totale vloeroppervlakte per bedrijf of instelling. Ontwikkeling van zelfstandige kantoren op het terrein acht de gemeente in strijd met de doeleinden van de omliggende gronden, onder meer vanwege de toenemende verkeersbewegingen en parkeerdruk in het gebied.

5.3.8

N a t u u r

Het overgrote deel van het plangebied heeft de bestemming 'Natuur'. Hierin vallen zowel de bosgebieden als de open natuurgebieden zoals de akkers en zandverstuivingen. De combinatie van bosgebieden met open gebieden vormt het karakter van het landschap. De bestemming richt zich op het handhaven en versterken van de natuurwaarden in het gebied. Daarnaast zijn dagrecreatie, bestaande wegen en voet- en fietspaden, water en waterhuishoudkundige voorzieningen toegestaan.

Om de bestaande gebieden open te houden, zijn deze gebieden voorzien van een gebiedsaanduiding 'open ruimte'. Voor de bosgebieden geldt juist dat deze gebieden geen open gebieden mogen worden. Er dient te worden voorkomen dat gehele gebieden gekapt worden, anders dan voor het onderhoud van het gebied of de omvorming van naald- naar loofbos nodig is.

Het bouwen is beperkt tot de bestaande recreatiewoning en bouwwerken, geen gebouwen zijnde. Bouwwerken, geen gebouwen zijnde, ten behoeve van de natuurfunctie of de dagrecreatieve functie zijn mogelijk. Hierbij valt te denken aan afrasteringen, informatievoorzieningen en picknickvoorzieningen. Voor het aanleggen van fiets- en voetpaden is een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden benodigd zodat de gemeente grip kan houden op het tracé. Ook andere werkzaamheden kunnen alleen met een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden plaatsvinden,

zodat een nadere afweging aan ter plaatse aanwezige landschappelijke, natuurwetenschappelijke en cultuurhistorische waarden mogelijk is.

Binnen de bestemming 'Natuur' is een regeling opgenomen voor vrijstaande recreatiewoningen door middel van een aanduiding 'recreatiewoning' (rw). Gekozen is voor een aanduiding in plaats van een bestemmingsregeling, omdat de natuur, voornamelijk bos, nadrukkelijk de hoofdfunctie van het gebied is en de recreatieactiviteit aan deze functie ondergeschikt is. Slechts de bestaande bebouwing voor deze recreatiewoning is toegestaan. Verruimingsmogelijkheden acht de gemeente in strijd met de doeleinden van deze bestemming.

In de bestemming 'Natuur' is een aanduiding opgenomen voor het behouden en beschermen van een grafkelder even ten noorden van landgoed Eyckenstein. De overige karakteristieke oude gebouwen en bouwwerken zijn binnen de gemeente aangewezen als Rijks- of gemeentelijk monument. In de Rijksmonumentenwet en de gemeentelijke Erfgoedverordening De Bilt 2010 zijn regels opgesteld voor het afbreken, verplaatsen, wijzigen, herstellen of gebruik van cultuurhistorisch waardevolle gebouwen, terreinen, gebieden enzovoort. De bescherming van de monumenten vindt derhalve dan ook niet (dubbel) plaats in dit bestemmingsplan. De grafkelder kent evenwel geen beschermde status in de Erfgoedverordening. De gemeente acht een regeling in het bestemmingsplan voor dit cultuurhistorisch waardevolle element afdoende.

Bijna het hele plangebied is gelegen in de 'Ecologische Hoofdstructuur (EHS)'. Iedereen die een plan heeft voor een project in of nabij de 'EHS' is verplicht te onderzoeken of er sprake is van significante aantasting. In het plangebied komen geen Natuurbeschermingswet-, Vogel- en Habitatrichtlijngebieden voor. Een groot deel van het plangebied is aangewezen als natuurgebied, deel uitmakend van de (ontwikkeling van de) EHS. De EHS is een samenhangend netwerk van bestaande en nog te ontwikkelen belangrijke natuurgebieden. Een aantal agrarische gebieden is aangewezen als EHS nieuwe natuur of EHS overig (Structuurvisie Provincie Utrecht). Deze gronden zijn thans (nog) bedrijfsmatig in (agrarisch) gebruik. Vanwege de actuele of potentiële natuurwaarden en een kenmerkende of bijzondere hydrologische situatie zijn deze gebieden bestemd tot 'Agrarisch met waarden - landschappelijke waarden'. Het huidige agrarische gebruik op deze gronden is toegestaan. Wel geldt ter plaatse een omgevingsvergunning voor het uitvoeren van werken en werkzaamheden (voorheen het aanlegvergunningstelsel genoemd) en is er sprake van *zeer beperkte* ontwikkelingsmogelijkheden in het gebruik van de gronden en de (nieuwe) bebouwing uit oogpunt van behoud, herstel en/of ontwikkeling van de aanwezige natuur- landschaps- en cultuurhistorische waarden ('nee, tenzijbenadering'). Deze gebieden moeten in combinatie met het agrarische gebruik namelijk geschikt blijven voor een toekomstige inrichting als natuurgebied. Voor ontwikkelingen in voornoemde gebieden geldt de 'Nee, tenzijbenadering'. In de Provinciale Ruimtelijke Verordening van de provincie Utrecht is vastgelegd dat in een bestemmingsplan gronden gelegen binnen de Groene Contour geen bestemmingen mogen worden toegestaan die kunnen

leiden tot een aantasting van de wezenlijke kenmerken of waarden van het gebied. Gelet op het voorgaande sluit dit bestemmingsplan ontwikkelingen in bestaande natuurgebieden, dat wil zeggen de gebieden met de bestemming 'natuur' nagenoeg uit. Ontwikkelingen in de Groene Contour bestaande natuur maakt de gemeente alleen mogelijk na uitvoerig onderzoek en via een afzonderlijke bestemmingsplanprocedure. Voor het uitvoeren van het nee, tenzij beleid heeft de provincie een stappenschema ontwikkeld. Dit stappenschema geeft de toepassing van het 'nee, tenzij-beleid weer.

Stappenschema 'Nee, tenzij-benadering'

Het voorgaande wil overigens niet zeggen dat geen ontwikkelingen mogelijk zijn. In de overige gebieden zijn onder voorwaarden mogelijkheden voor de ontwikkeling van (andere) functies. Ontwikkelingen aantoonbaar zonder gevolgen voor de natuur zijn mogelijk. In het plan is in de afzonderlijke bestemmingen wel rekening gehouden met ontwikkelingen, zoals het vergroten van woningen, uitbreidingsmogelijkheden voor instellingen en bedrijven. Ontwikkelingen en initiatieven voor bijvoorbeeld aanpassing van het bouwvlak en voor recreatie of wonen in de betreffende bestemmingen kunnen hier mogelijk zijn wanneer uit natuuronderzoek is gebleken dat geen sprake is van een negatief significant effect op de natuurwaarden. Aan een initiatief dat de bestaande natuurwaarden te veel ('significant') aantast, wordt geen medewerking verleend (nee), tenzij:

- het een groot openbaar belang dient;
- er geen alternatieven zijn buiten de natuur.

Iedereen die een plan heeft voor een project in of nabij de Groene Contour, is daarom verplicht te onderzoeken of er sprake is van significante aantasting.

Initiatiefnemers van ingrepen binnen de Groene Contour zullen de effecten van de ingreep op de kernkwaliteiten en de omgevingscondities moeten onderzoeken. Indien (passende) ontwikkelingen in de Groene Contour plaatsvinden is mitigatie en/of compensatie vereist, kan de saldobenadering worden toegepast, of is een herbegrenzing van de Groene Contour nodig. Voor de beoordeling of er voor een initiatief ontheffingsmogelijkheden zijn hanteren Gedeputeerde Staten spelregels ten aanzien van mitigatie, compensatie en saldering zoals die zijn opgenomen in de structuurvisie van de provincie (voorheen Streekplan Utrecht 2005-2015).

5.3.9

Recreatie

Voor de bestaande verblijfs- en intensieve dagrecreatieve voorzieningen is een, op de desbetreffende voorziening afgestemde, regeling opgenomen.

Het karakter van het plangebied dient behouden te blijven. Voorzieningen mogen geen nadelige gevolgen hebben voor natuur, landschappelijke en cultuurhistorische waarden.

De bestaande verblijfsrecreatie is overeenkomstig het bestemmingsplan Landelijk Gebied 1985/1994 positief bestemd. De omvang van de bebouwing voor voorzieningen is beperkt. Het maximaal toegestane aantal recreatieve verblijfsvoorzieningen is vastgelegd op de bestaande aantallen.

De regeling voor verblijfsrecreatie is zo opgesteld dat permanente bewoning en intensivering van de recreatieparken uitgesloten is.

De in paragraaf 4.3.5 opgenomen inrichtingseisen zijn deels vertaald in dit bestemmingsplan en zullen via bouwregels en de omgevingsvergunningverlening met betrekking tot het uitvoeren van werken en werkzaamheden worden gehandhaafd en daarnaast via de omgevingsvergunningen voor het bouwen (welstandseisen) worden gehandhaafd.

In de bestemming is voor elk terrein afzonderlijk een bouwaanduiding toegekend. Op deze wijze is tegemoetgekomen aan het uitgangspunt dat de vijf te onderscheiden verblijfsrecreatieve terreinen onderling verschillen. Deze verschillen hangen samen met:

- wijze van beheer en exploitatie;
- de verschillen in omvang (aantallen) en type verblijfsrecreatievoorzieningen;
- de inrichting en kwaliteit van de terreinen.

De bestemmingsomschrijving met de bouw- en gebruiksregels legt op deze wijze de feitelijke situatie op de terreinen vast, waarbij rekening is gehouden met bestaande rechten. Voor de terreinen geldt dat per bestemmingsvlak ten hoogste één bedrijfswoning toegestaan is, tenzij staat aangegeven dat een bedrijfswoning is uitgesloten.

De gemeente is van mening dat in de bestemming onzelfstandige horeca ruimtelijk aanvaardbaar is, met dien verstande dat de oppervlakte per bestemmingsvlak niet meer mag bedragen dan 200 m², tot een maximum van 25% van de vloeroppervlakte van de gebouwen. Daar waar een dergelijke voorziening reeds groter is dan bij recht maximaal is toegestaan en de bestaande situatie op rechtmatige wijze tot stand is gekomen, geldt de bestaande situatie ter plaatse.

Waar de aanduiding 'specifieke vorm van recreatie - geen bedrijfsmatige exploitatie' geldt, is bedrijfsmatige exploitatie van recreatiewoningen en kampeermiddelen geldt niet de eis van bedrijfsmatige exploitatie. Op de betreffende gronden is aannemelijk gemaakt dat geen sprake meer is van bedrijfsmatige exploitatie, dat een dergelijke exploitatie niet in de rede ligt en dat de eis van bedrijfsmatige exploitatie achterwege moet worden gelaten.

Voor de bebouwing ten behoeve van het doeleind 'Verblijfsrecreatie' gelden verschillende bouwregels. Om deze reden is in de bouwregels een afzonderlijke tabel opgenomen waarin per bouwwerk of per terrein (sectie) de bebouwingmogelijkheden zijn vastgelegd. Deze maatvoering is gebaseerd op de planologische situatie, zoals deze in het voorgaande plan is vastgelegd.

De bestemmingsomschrijving met de bouw- en gebruiksregels legt de feitelijke situatie op de terreinen vast, waarbij tevens rekening is gehouden met bestaande rechten.

In het plan is ruimte geboden voor het uitvoeren van het ontwikkelingsplan voor verblijfsrecreatieterrein De Spar. Het plan is gebaseerd op een ondernemingsplan uit 2006. Dit ondernemingsplan is destijds door de gemeente en provincie akkoord bevonden. Ingestemd is met onder andere de conclusies uit diverse rapportages, ter onderbouwing van de uitbreidingsplannen. De gemeente heeft de afspraken in dit bestemmingsplan vertaald.

De aanleg van nieuwe voorzieningen voor extensief recreatief medegebruik is mogelijk binnen het plangebied. Hierbij kan gedacht worden aan de aanleg van

wandel-, fiets- en ruiterspaden en picknickvoorzieningen. Ter bescherming van natuur en cultuurhistorische en landschappelijke waarden is voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden ten behoeve van de aanleg van deze recreatieve voorzieningen een omgevingsvergunning vereist.

5.3.10

Sport

Sportvoorzieningen en de in het plangebied gelegen golfbaan, ijsbaan en manege zijn bestemd als Sport. De golfbaan, ijsbaan en de manege zijn voorts elk specifiek aangeduid met 'golfbaan', respectievelijk 'ijsbaan' en 'manege'. Op deze wijze is uitwisseling van functies onderling in het bestemmingsplan niet mogelijk. Het is namelijk vanuit het oogpunt van een goede ruimtelijke ordening niet gewenst dat bijvoorbeeld een golfterrein een manege wordt. Dergelijke functieveranderingen zijn in het kwetsbare natuurgebied alleen aan de orde op basis van een gedegen ruimtelijke onderbouwing. Een uitbreiding van de bovengenoemde functies is, gezien voornoemde natuurwaarden in het gebied, evenmin wenselijk en is met het bestemmingsplan, met uitzondering van een enkele specifieke situatie niet mogelijk.

Voor de bebouwing ten behoeve van het doeleind 'Sport' gelden verschillende bouwregels. Zo is een maximum gesteld aan de goot- en bouwhoogte van de verschillende bouwwerken. De bouwmogelijkheden zijn in een afzonderlijke tabel in de bouwregels opgenomen.

Voor het adres Burgemeester van der Borchlaan 11 tevens een demontabele hal toegestaan met een maximale hoogte en oppervlakte van respectievelijk 10 m en 1.200 m² en uitsluitend in de periode van 1 oktober tot 1 april.

5.3.11

Verkeer

De in het gebied aanwezige stroom- en gebiedsontsluitingswegen, zijn als 'Verkeer' bestemd. De overige wegen vallen onder de daar geldende bestemming. De gronden aangewezen als 'Verkeer' zijn bestemd voor andere wegen, parkeervoorzieningen, water en waterhuishoudkundige voorzieningen, ecologische voorzieningen.

Het aantal rijstroken van wegen mag maximaal het bestaande aantal bedragen.

Voor de bebouwing ten behoeve van doeleinden wegen en parkeervoorzieningen geldt o.a. dat de bebouwing is beperkt tot bouwwerken geen gebouwen zijnde.

5.3.12

Water

De hoofdwatervangsten, inclusief de stuwen, water en oeverstroken en waterhuishoudkundige voorzieningen, hebben een waterbestemming gekregen. De overige watervangsten vallen onder de daar geldende bestemmingen, zoals Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden, Natuur en dergelijke. Binnen deze bestemmingen zal het reconstrueren van watervangsten ook mogelijk zijn al dan niet via een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden.

Voor het grondwaterbeschermingsgebied is een nadere gebiedsaanduiding 'milieuzone - grondwaterbeschermingsgebied' opgenomen. Met betrekking tot het grondwaterbedreigende gebruik zoals agrarisch gebruik en sommige vormen van recreatie, zijn alleen de aanwezige functies bestemd. Een uitbreiding van bedreigende functies, binnen de grondwaterbeschermingsgebieden, is niet toegestaan.

De hoofdwatervangsten zijn opgenomen op de bestemmingsplankaart, deze leidingen hebben de dubbelbestemming 'Leiding - Water'.

5.3.13

Wonen

De voor 'Wonen' bestemde gronden zijn bestemd voor wonen, tuinen en erven. Voor wonen zijn de volgende keuzes gemaakt:

- de bestaande burgerwoningen zijn planologisch geregeld;
- agrarische bedrijfswoningen kunnen, na bedrijfsbeëindiging, de woonfunctie krijgen;
- onder voorwaarden kunnen agrarische bedrijfsgebouwen omgezet worden naar een extra woning.

De meeste woningen binnen het plangebied liggen in de bosgebieden en de open natuurgebieden. Gelet op de functiegerichte systematiek van de SVBP is ervoor gekozen om deze woningen als 'Wonen' te bestemmen. De woningen zijn voorzien van de aanduiding 'specifieke vorm van wonen - bestaande bebouwing'. Ter plaatse gelden bouwregels die enigszins afwijken van de bouwregels voor de clusters woningen binnen het plangebied, grenzend aan het stedelijk gebied. De regeling voor deze woningen is, overeenkomstig het bestemmingplan 'Buitengebied-Zuid'. Verder is ter plaatse van de aanduiding 'specifieke vorm van wonen - bestaande bebouwing' de opslag van goederen bij woningen toegestaan, met dien verstande dat de opslag binnen de bijgebouwen plaatsvindt, tot ten hoogste het aantal m³, zoals weergegeven in de regels.

In de bestemming wonen is de uitoefening van met wonen verenigbare functies toegestaan tot een maximum van het aantal m³, zoals weergegeven in de regels.

Voor de woningen met de nadere aanduiding 'specifieke vorm van wonen - bestaande bebouwing' is de standaardmaat van 100 m² opgenomen, tenzij:

- als gevolg van het bouwvlak de maat niet gehaald kan worden;
- staat aangeduid dat de oppervlakte niet meer bedragen dan aangegeven.

Voor woningen geldt een maximale goothoogte van 3,5. De woningen mogen uitsluitend met kap worden gebouwd, waarvan de dakhelling niet meer dan 50° mag. Met deze specifieke regeling beoogt de gemeente de bestaande beeldkwaliteit in het plangebied voor burgerwoningen te behouden.

In enkele gevallen is de bestaande goothoogte hoger dan 3,5 m. Deze rechten zijn gebaseerd op het Bestemmingsplan Buitengebied uit 1985. Deze rechten zijn in dit plan overgenomen door middel van een specifieke bouwaanduiding op de kaart. In deze gevallen mag de goothoogte niet meer bedragen dan aangegeven.

Voorts is 70 m² aan bijgebouwen toegestaan. Voor de woningen met een oppervlaktemaat van 100 m² of meer, als zodanig aangeduid, is een afwijkingsregel opgenomen om een bijgebouw te mogen bouwen tot maximaal 100 m². Indien sprake is van meer oppervlakte aan bijgebouwen, valt de afwijkende maatvoering voor bijgebouwen onder het vervangend voorschrift van de algemene bouwregels.

In de woonbestemming zijn paardenbakken alleen toegestaan via een afzonderlijke procedure onder enkele strikte voorwaarden. De oppervlakte van de paardenbak mag daarbij niet meer bedragen dan 800 m². Er is bewust gekozen voor een oppervlaktemaat zodat de paardenbak beter inpasbaar is binnen de grenzen van het bestemmingsvlak. Daarnaast is gekozen voor 800 m², omdat de minimale afmeting van een paardenbak 20 m x 40 m is³.

5.3.14

Leiding – Hoogspanningsverbinding

Gronden gelegen binnen 25 m ter weerszijden van de op de verbeelding aangegeven hoogspanningsleiding zijn naast de andere voor die gronden aangewezen bestemmingen mede bestemd voor de bescherming van een (bovengrondse) hoogspanningsleiding. In afwijking van het overige in de regels bepaalde mag op deze gronden niet worden gebouwd, met uitzondering van bebouwing ten behoeve van het leidingenbeheer met een maximale bebouwde oppervlakte van 30 m².

³ Zie de Handreiking Paardenhouderij en ruimtelijke ordening, SRP en VNG, februari 2009, p. 40.

5.3.15

Leiding - Water

Zoals al eerder vermeld hebben de hoofdwaterttransportleidingen de dubbelbestemming 'Leiding - Water'. De gronden zijn naast de andere voor die gronden aangewezen bestemmingen mede bestemd voor de bescherming van een (ondergrondse) waterttransportleiding. In afwijking van het overige in de regels bepaalde mag op deze gronden niet worden gebouwd, met uitzondering van bebouwing ten behoeve van het leidingenbeheer met een maximale bebouwde oppervlakte van 30 m².

5.3.16

Waarde - Archeologie

De gebieden waarvan de archeologische verwachtingswaarde (middel) hoog is, zijn mede bestemd als 'Waarde - Archeologie'. Voorafgaand aan ingrepen zal archeologisch vooronderzoek verricht moeten worden. Om dat af te dwingen, is in het bestemmingsplan een omgevingsvergunning opgenomen.

5.4

Algemene regels

Het Bestemmingsplan Buitengebied bevat een aantal algemene regels, zoals een anti-dubbeltelregel, algemene bouwregels, algemene gebruiksregels en algemene ontheffingsregels. Enkele algemene regels zijn hierna kort ter verduidelijking en verklaring besproken.

5.4.1

Algemene aanduidingsregels

In het plan komt een aantal gebiedsaanduidingen voor. De regels met betrekking tot deze gebiedsaanduidingen zijn in de algemene aanduidingsregels opgenomen. De gebiedsaanduidingen worden in de algemene aanduidingsregels geregeld omdat ze betrekking hebben op meerdere bestemmingen.

Gronden met de gebiedsaanduiding 'milieuzone - grondwaterbeschermingsgebied' zijn naast de andere voor die gronden aangewezen bestemmingen mede bestemd voor de waterwinning en de bescherming van de kwaliteit van het grondwater.

De gronden met de aanduiding 'landgoedpark' zijn mede bestemd voor de bescherming van de waardevolle visuele samenhang tussen landhuizen, boscomplexen, houtwallen, houtsingels, boomgaarden, grienden, waterpartijen en grasvelden.

De gronden met de aanduiding 'landschapsmonument' zijn mede bestemd voor het behoud, de bescherming en ontwikkeling van De Biltse Duinen, bestaande

uit een drietal samenhangende, karakteristieke onderdelen, met een grote landschappelijke en natuurlijke diversiteit.

Het landschapsmonument kenmerkt zich door zijn grote natuurlijke en culturele diversiteit dat zich duidelijk in het landschap aftekent in de vorm van kleinschaligheid, met een grote afwisseling van bos, open ruimtes, zandverstuivingen, grasvelden en een oost-west gerichte wandelpadenstructuur.

De gronden met de aanduiding 'open ruimte' zijn mede bestemd voor de bescherming voor het openhouden van akkers, heide, stuifzandgebieden en vennen.

Delen van het plangebied vallen onder het regime van de Groene Contour. De Groene Contour is evenwel niet als een afzonderlijke gebiedsaanduiding op de verbeelding weergegeven, omdat nagenoeg het hele plangebied deel uitmaakt van deze Groene Contour. In de paragraaf 'Natuur' is al uitvoerig toegelicht welke ruimtelijke consequenties het beleid van de Groene Contour heeft voor deze gronden. Voor een onderbouwing wordt gemakshalve naar deze paragraaf verwezen.

5.4.2

Algemene afwijkingsregels

In het bestemmingsplan zit een aantal algemene afwijkingsregels.

- Bij een omgevingsvergunning kan ten behoeve van gebouwen en bouwwerken, geen gebouwen zijnde, van openbaar nut zoals gemalen, transformatorstations, telefooncellen, wachthuisjes en dergelijke, worden afgeweken van de regels van het plan, met dien verstande dat de inhoud en bouwhoogte per gebouw niet meer mogen bedragen dan 50 m³ respectievelijk 3 m.
- Bij een omgevingsvergunning kan ten behoeve van het plaatsen van masten voor mobiele telecommunicatie worden afgeweken van de regels van het plan.
- Bij een omgevingsvergunning kan ten behoeve van het beheer van natuur-, landschaps- en boscomplexen worden afgeweken van de regels voor het bouwen van beheergebouwen.
- Bij een omgevingsvergunning kan met het oog op het bevorderen van de verkeersveiligheid worden afgeweken van het plan voor het verbeteren van wegtracés.
- Bij een omgevingsvergunning kan ten behoeve van mantelzorg in of bij een bestaande woning worden afgeweken van het plan voor de verbouw van een hoofd- en/of bijgebouw.

5.4.3

Wijzigingsbevoegdheden

Het Bestemmingsplan Buitengebied maakt met behulp van wijzigingsregels een aantal ontwikkelingen mogelijk. Gekozen is voor het instrument van de wijzi-

gingsregels, omdat enerzijds de ontwikkelingen te ingrijpend worden geacht om bij recht dan wel via een afwijkingsprocedure mogelijk te maken en anderzijds de wijzigingsprocedure voordelen biedt boven de procedure van planherziening. Het gebruik van een wijzigingsregel heeft als voordeel dat de ontwikkeling plaatsvindt binnen het integrale kader van het buitengebiedbeleid. Bij een (postzegel)planherziening is meestal sprake van ad hoc beleid.

Om voor een wijziging van het bestemmingsplan in aanmerking te komen, dient wel te worden voldaan aan enkele voorwaarden. Er gelden algemene voorwaarden en specifieke voorwaarden die per afzonderlijke activiteit zijn aangegeven. Enkele algemene voorwaarden zijn:

- een functiewijziging met de daarbij behorende bebouwing en inrichting dient inpasbaar te zijn in de landschapsstructuur;
- buitenopslag is niet toegestaan. Uitsluitend in gevallen waarbij sprake is van aantoonbare noodzaak kan buitenopslag worden toegestaan tot maximaal 100 m²;
- een wijziging van de functie mag geen nadelige gevolgen hebben voor de in de omgeving aanwezige waarden (ecologie, landschap, cultuurhistorie, archeologie en hydrologie) en functies (agrarische bedrijven, woningen en andere functies); één en ander dient te uit onderzoek te worden aangetoond.

Met betrekking tot de laatste voorwaarde gelden de eisen uit het 'nee, tenzij' beleid uit de Provinciale Verordening van de provincie Utrecht.

De ontwikkelingsmogelijkheden zijn:

Burgemeester en wethouders kunnen de binnen de bestemming 'Agrarisch met waarden Landschappelijke en natuurwetenschappelijke waarden' gelegen gronden, voor zover het betreft de als 'bouwvlak' aangeduide gronden, alsmede de als 'specifieke vorm van agrarisch - graszodenbedrijf' aangegeven gronden, wijzigen in:

- de bestemming 'Wonen' met nadere aanduiding 'specifieke vorm van wonen - bestaande bebouwing';
- de bestemming 'Wonen' waarbij een grotere inhoudsmaat is toegestaan;
- de bestemming 'Wonen' ten behoeve van de bouw van een extra woning;
- de bestemming 'Wonen', waarbij extra wooneenheden zijn toegestaan in een voormalige boerderij;
- de bestemming 'Bedrijf'.

Burgemeester en wethouders kunnen de binnen de bestemming 'Bedrijf' gelegen gronden wijzigen ten behoeve van:

- een woonfunctie, met dien verstande dat slechts één woning per voormalig bedrijf is toegestaan;
- een bedrijfsactiviteit die naar haar aard afwijkt van de voor het desbetreffende bestemmingsvlak aangewezen activiteit'.

Burgemeester en wethouders kunnen het plan wijzigen in die zin dat de gronden aangegeven met 'Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden', mogen worden gewijzigd in de bestemming 'Natuur'. Burgemeester en wethouders kunnen het plan wijzigen in die zin dat gronden met de aanduiding 'landgoedpark' met de bestemming 'Wonen' met de nadere aanduiding 'specifieke vorm van wonen - bestaande bebouwing' mogen worden gewijzigd in de bestemming 'Maatschappelijk' met de nadere aanduiding 'specifieke vorm van maatschappelijk - bestaande bebouwing' en de gronden met de bestemming 'Maatschappelijk' met de nadere aanduiding 'specifieke vorm van maatschappelijk - bestaande bebouwing' mogen worden gewijzigd in de bestemming 'Wonen' met de andere aanduiding 'specifieke vorm van wonen - bestaande bebouwing'.

Burgemeester en wethouders kunnen het plan wijzigen in die zin dat de bestemming 'Waarde - Archeologie' op één of meer locaties wordt verwijderd indien:

- uit nader onderzoek is gebleken dat ter plaatse geen archeologische waarden aanwezig zijn;
- het niet meer noodzakelijk wordt geacht dat het bestemmingsplan voorziet in de bescherming van deze waarden.

Burgemeester en wethouders kunnen het plan wijzigen door één of meer locaties te voorzien van de bestemming 'Waarde - Archeologie' indien uit nader onderzoek is gebleken dat ter plaatse archeologische waarden aanwezig zijn.

5.4.4

Overige onderwerpen

Voor de daarvoor in aanmerking komende bestemmingen is, afhankelijk van de te beschermen belangen, aangegeven voor welke werken en/of werkzaamheden een omgevingsvergunning is vereist. Met dit vergunningstelsel (voorheen het aanlegvergunningstelsel genoemd) kan mogelijke aantasting van waardevolle gebiedskenmerken door het uitvoeren van die werken en werkzaamheden worden voorkomen. Dit betekent dat ingrepen die kunnen leiden tot aantasting van de gebiedskwaliteiten vooraf moeten worden getoetst, zodat de overweging kan worden gemaakt of de ingreep kan worden uitgevoerd met behoud van de kwaliteiten. Dit kan betekenen dat aan ingrepen aanvullende eisen (bijvoorbeeld compensatie) kunnen worden gesteld.

OMGEVINGSVERGUNNING
VOOR WERKEN EN WERK-
ZAAMHEDEN

In de toekenning van het stelsel van de omgevingsvergunning voor werken en/of werkzaamheden aan de onderscheiden bestemmingen spelen de volgende belangen een rol:

- de werken en/of werkzaamheden houden verband met de bestemmingsomschrijving van het betreffende artikel;
- de werken en/of werkzaamheden vragen om een nadere beoordeling, omdat inbreuk op de bescherming van de bestaande en potentiële waar-

den in relatie tot de functie en het gebruik van de gronden in de bestemming niet is uit te sluiten.

Er is niet altijd een omgevingsvergunning nodig. De regels bevatten een uitzondering voor een aantal situaties waarin het zonder meer is toegestaan de hierna genoemde werken en/of werkzaamheden uit te voeren. Het gaat om de volgende situaties:

- in geval er sprake is van normaal beheer, onderhoud en gebruik is geen omgevingsvergunning vereist. Onder normaal beheer, onderhoud en gebruik worden beheer, onderhoud en gebruik verstaan die, gelet op de bestemming, regelmatig noodzakelijk zijn voor een goed beheer, een goed onderhoud en een goed gebruik van de gronden en van de gebouwen die tot de betreffende bestemming behoren. In het geval van de agrarische bestemming betreft het werkzaamheden die samenhangen met de productie op het bedrijf (veehouderij, akkerbouw, et cetera). Daarbij moet gedacht worden aan werkzaamheden die als onderdeel van de bedrijfsvoering met regelmaat (periodiek, bijvoorbeeld jaarlijks) worden uitgevoerd. Een concreet voorbeeld in het plangebied heeft betrekking op de percelen in de omgeving van de Maartensdijkseweg 10-12, waar bosexploitatie al vele jaren deel uitmaakt van de bedrijfswerkzaamheden ter plaatse. Voor sommige werken of werkzaamheden geldt wel het vereiste van een omgevingsvergunning. Het gaat dan vooral om ingrepen die de archeologische waarden kunnen verstoren of die een grote landschappelijke impact kunnen hebben, zoals het aanleggen van aarden wallen. Het is wel van belang dat andere regelingen zich niet verzetten tegen een ingreep, zoals bijvoorbeeld een beheersovereenkomst. Ook moeten soms ontheffingen op basis van de Flora- en faunawet of de Natuurbeschermingswet worden verleend. Deze wettelijke verplichtingen zijn altijd van toepassing, onafhankelijk van de regeling in het bestemmingsplan;
- activiteiten die op het moment van inwerkingtreding van het plan in uitvoering waren of konden worden uitgevoerd krachtens een vóór dat tijdstip geldende of aangevraagde vergunning.

Een plicht tot aanvraag van een omgevingsvergunning ter bescherming van waardevolle gebiedskenmerken geldt in ieder geval voor gronden met de bestemmingen:

- Agrarisch met waarden - Landschappelijke en natuurwetenschappelijke waarden;
- Maatschappelijk - Berg en Bosch;
- Natuur;
- Recreatie - Verblijfsrecreatie;
- Sport, met de nadere aanduiding 'golfbaan';

en tevens voor gronden met de dubbelbestemming 'Leiding - Water', 'Leiding - Hoogspanningsverbinding', en 'Waarde - Archeologie' en gronden met de gebiedsaanduiding 'landgoedpark', 'milieuzone - grondwaterbeschermingsgebied' en 'open ruimte'.

In het bestemmingsplan is in ondergronds bouwen, waaronder begrepen het bouwen van kelders uitgesloten. De gemeente acht ondergronds bouwen in het plangebied niet wenselijk.

5.5

Overgangs- en slotregels

Het plan kent tot slot een hoofdstuk met enkele overgangs- en slotregels conform de art. 3.2.1 en 3.2.2 Bro. De regels regelen het overgangsrecht voor de bebouwing en het gebruik van de bebouwing in het plangebied. Uit oogpunt van behoorlijk bestuur dienen bestaande bebouwing en bestaand gebruik, welke afwijken van de in het bestemmingsplan opgenomen regels, te kunnen worden voortgezet (overgangsregels).

De slotbepaling geeft aan onder welke benaming de regels kunnen worden aangehaald. Overigens wordt voor beide regelingen verwezen naar de betreffende regels.

Uitvoering

6

6.1

Handhaving

Aandacht voor handhaving is onlosmakelijk verbonden aan het actualiseren van bestemmingsplannen. Voor de feitelijke constatering van een overtreding en de mogelijkheden tot inpassing van illegale bebouwing en het illegale gebruik van gronden in het bestemmingsplan is inzicht onontbeerlijk in:

- de rechten uit het geldende bestemmingsplan voor het plangebied;
- de vergunde situatie (bouw- en milieuvergunningen);
- de bestaande handhavingszaken in het buitengebied;
- het gemeentelijk handhavingsbeleid.

Het is aan de gemeente de geconstateerde overtredingen afzonderlijk te beoordelen tegen het licht van het ruimtelijk beleid, zoals te verwoorden in het nieuwe bestemmingsplan en tegen het licht van de financiële gevolgen van de uitvoering van het handhavingsbeleid (personele capaciteit, invordering). De keuze omtrent het al dan niet inpassen van een bestaande, illegale situatie, zal door de gemeente moeten worden gemaakt.

6.2

Relatie met andere wet- en regelgeving

Het reeds vermelde uitgangspunt om niet meer te willen regelen dan strikt noodzakelijk is, brengt met zich mee dat zaken die reeds onder andere wet- en regelgeving vallen, niet in het bestemmingsplan behoeven te worden geregeld. Dit heeft onder meer betrekking op rijks- en gemeentelijke monumenten, aangezien deze monumenten hun bescherming ontlene aan de Monumentenwet, respectievelijk de gemeentelijke verordening.

Zaken waarop de keur van het waterschap of de Boswet van toepassing is, behoeven eveneens niet in het bestemmingsplan te worden geregeld.

6.3

Uitvoerbaarheid

Het bestemmingsplan is conserverend van aard. Hetgeen er nu is, is als zodanig bestemd. Eventuele ontwikkelingen zoals bijvoorbeeld functieverandering na bedrijfsbeëindiging, betreffen grotendeels initiatieven van particulieren en initiatieven van andere overheden dan de gemeente. Bij de initiatieven zullen

de maatschappelijke en economische uitvoerbaarheid als dan aangetoond moeten worden. De kosten van deze initiatieven zijn voor rekening van de initiatiefnemers. Voor de gemeente zijn daaraan slechts in zeer beperkte mate kosten verbonden.

Het plan is derhalve uitvoerbaar te achten.

7.1

Inspraak en overleg

In maart 2008 heeft een eerder ontwerp Bestemmingsplan Buitengebied Noord/Oost ter inzage gelegen. Mede in verband met de afwegingen rond het Helen Dowling Instituut en het Berg & Boschterrein, is dat ontwerpplan aangehouden en heeft het niet geleid tot een vastgesteld bestemmingsplan.

In 2008 is de Wet ruimtelijke ordening in werking getreden. Deze wet stelt een digitale vormgeving verplicht. Het nieuwe digitale voorontwerp voor het bestemmingsplan Buitengebied Noord/Oost is in procedure gebracht.

Op de tervisielegging van het eerdere ontwerp waren diverse zienswijzen ingediend. Deze zijn in het nieuwe digitale bestemmingsplan verwerkt. Degenen die zienswijzen hadden ingediend zijn daarvan op de hoogte gesteld en hebben tussen juli en augustus 2011 de gelegenheid gekregen om nader op het plan te reageren. Naar aanleiding hiervan zijn vijftien inspraakreacties bij de gemeente ingediend.

In deze periode is het plan eveneens opnieuw in een beperkt wettelijk vooroverleg gebracht. Van de mogelijkheid om te reageren hebben de volgende instanties gebruik gemaakt:

1. Het Inspectoraat-Generaal VROM.
2. Gemeente Zeist.
3. Hoogheemraadschap Stichtse Rijnlanden.
4. Provincie Utrecht.
5. Natuur- en Milieufederatie Utrecht.

Alle inspraak- en overlegreacties zijn samengevat en van commentaar voorzien. De reacties zijn, waar nodig, verwerkt in het bestemmingsplan. Van zowel de resultaten van de inspraak als het overleg is een afzonderlijke nota opgesteld. Deze nota is als separate bijlage bij het bestemmingsplan gevoegd.

In de fase waarin het voorontwerp is aangepast naar aanleiding van de resultaten uit de inspraak en het overleg is het plan ook op een aantal punten ambtshalve gecorrigeerd. Zo is onder andere de aanwijzing van de Biltse Duinen tot gemeentelijk landschapsmonument in het bestemmingsplan vertaald.

7.2

Zienswijzen

In het kader van de vaststellingsprocedure heeft het ontwerp van het bestemmingsplan Buitengebied vanaf 15 november 2012 gedurende zes weken tot en met 27 december 2012 voor eenieder ter inzage gelegen op het gemeentehuis en op www.ruimtelijkeplannen.nl. Bekendmaking hiervan heeft plaatsgevonden in de Staatscourant, de Biltse en de Bilthovensecourant van 14 november 2012 en via RO-online. Tijdens deze termijn kon eenieder schriftelijk of mondeling een zienswijze indienen.

In totaal zijn 24 zienswijzen op het ontwerp van het bestemmingsplan ingediend.

Een beantwoording van deze zienswijzen heeft plaatsgevonden in de 'Nota beoordeling zienswijzen ontwerpbestemmingsplan Buitengebied'. Zowel naar aanleiding van de zienswijzen als ambtshalve is het plan aangepast. De nota is als afzonderlijke bijlage bij het bestemmingsplan opgenomen.